NASA CR-179548 RI/RD 86 - 214 # AD-A277 095 94-08574 **MINITED** **FINAL REPORT** # Design and Experimental Performance of a Two Stage Partial Admission Turbine Task B.1 / B.4 by Rocketdyne Engineering Rocketdyne Division Rockwell International prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION December 1992 NASA-Lewis Research Center Cleveland, Ohio 44135 Contract NAS3-23773 G. Paul Richter, Project Manager 94 3 16 090 # **FOREWORD** The work presented herein was conducted from December 1984 to June 1986 by personnel from Engineering functional units at Rocketdyne, a division of Rockwell International, under Contract NAS3-23773. Mr. Dean Scheer, Lewis-Research Center, was the NASA Project Manager. At Rocketdyne, Messrs. Anthony Zachary, Program Manager, and Robert F. Sutton, Project Engineer, were responsible for the direction of the program. Important contributions to the conduct of the program, and to the preparation of the report material were made by the following Rocketdyne personnel: Advanced Turbomachinery Projects Mr. Dan Shea Mr. Edmund Roschak Hydrodynamics and Aerodynamics Mr. Jim Boynton Mr. Lou Rojas Structures Mr. Linsey Orr **Dynamics** Ms. Linda Davis Engineering Development Laboratory Mr. Brad King Mr. Bill Bubel Mr. Joe Lichatowich Mr. John McPherson Mr. Ted Davis Ms. Dawn Elliott Mr. Robert Herbig # TABLE OF CONTENTS | FOREWORD | .i | |---|------| | LIST OF FIGURES | i i. | | LIST OF TABLES | .v | | SUMMARY | .1 | | INTRODUCTION | .4 | | OBJECTIVES | .6 | | TECHNICAL DISCUSSION | .7 | | MK49-F TURBINE DESIGN | .7 | | TESTER DESIGN AND DESCRIPTION | .1 6 | | ROTORDYNAMIC ANALYSIS | .2 1 | | FACILITY DESCRIPTION | .3 0 | | INSTRUMENTATION | .3 4 | | DATA ACQUISITION AND ANALYSIS | .37 | | TEST MATRIX AND PROCEDURES | .3 9 | | TEST RESULTS | .4 1 | | DESIGN ADMISSION CONFIGURATION | .48 | | Design Configuration Efficiency Characteristic | .48 | | Design Configuration Flow Characteristic | .5 3 | | Design Configuration Static Pressure Distribution | .5 6 | | Design Configuration Turbine Rotor Axial Thrust | .6 6 | | HALF DESIGN ADMISSION CONFIGURATION | .6 9 | | Half Configuration Efficiency Characteristic | .6 9 | | Half Configuration Flow Characteristic | .73 | | Half Configuration Static Pressure Distribution | .73 | | Half Configuration Turbine Rotor Axial Thrust | .73 | | QUARTER DESIGN ADMISSION CONFIGURATION | .8 0 | | Quarter Configuration Efficiency Characteristic | .8 0 | | Quarter Configuration Flow Characteristic | .8 4 | | Quarter Configuration Static Pressure Distribution | .8 7 | | Quarter Configuration Turbine Rotor Axial Thrust | .8 7 | | CONCLUSIONS | .9 2 | | REFERENCES | .9 4 | | APPENDIX A Standard Air Equivalent Conditions | | | APPENDIX B Raw Data, Tests 8-10 (Pressure Distribution) | | | APPENDIX D Raw and Reduced Data, Tests 11-13 | | # LIST OF FIGURES | 1. Program Schedule | 2 | |--|-----| | 2. MK49-F Liquid Hydrogen Turbopump | 5 | | 3. Blade Path Mean State Conditions at Design | 9 | | 4. Velocity Vector Diagram | 1 0 | | 5. MK49-F Turbine Cross Section | 1 1 | | 6. Blade Path Design Data | 1 2 | | 7. First and Second Stage Nozzle Angular Orientation | 1 3 | | 8. Two Stage Partial Admission Turbine Blade Coordinates | 1 4 | | 9. Performance Characteristics | 1 5 | | 10. Two stage, Partial Admission Turbine Tester | 1 8 | | 11. First and Second Stage Nozzle Turbine Wheels | 2 2 | | 12. Tester Components | 2 3 | | 13. Second Stage Nozzle Angular Orientation Motor Drive Setup | 2 4 | | 14. Load Path Diagram | 2 5 | | 15. Rotordynamic Critical Speed Plot | 2 6 | | 16. Rotor Group Mode Shape - 1st Rotor Mode | 2 7 | | 17. Rotor Group Mode Shape - 2nd Rotor Mode | 28 | | 18. Facility Schematic | 3 1 | | 19. Tester Installation | 3 2 | | 20. Tester Disassembly | 3 3 | | 21. Instrumentation Parameter Locations | 3 5 | | 22. Static Pressure Tap Locations | 36 | | 23. Data Acquisition Flow Chart | 3 8 | | 24. Efficiency vs. U/CO, Zero Degrees, Three Arcs | 4 3 | | 25. Equivalent Flowrate vs. PR (eq) for Arcs of Admission | 4 4 | | 26. Interstage Static Pressure Distribution | 4 6 | | 27. Efficiency vs. U/CO, Design Configuration | 4 9 | | 28. Design Configuration Second Stage Nozzle Orientation | 5 0 | | 29. Delta Temperature Efficiency vs. Angle Orientation, Design Configuration | 5 2 | | 30. Equivalent Flowrate vs. PR (eq), Design Configuration | 5 4 | | 31. Equiv. Flow Parameter vs. Angle Orientation, Design Configuration | 5 5 | | 32. Interstage Static Pressure Distribution at Design | 5 8 | | 33. Static Pressure Distribution, Design Configuration, 0 Degrees | 5 9 | | 34. Static Pressure Distribution, Design Configuration, +40 Degrees | 6 1 | | 35. Static Pressure Distribution, Design Configuration, 30 Degrees | 6 2 | | 36. | Static Pressure Distribution, Design Config., 0 Degrees, 10,052 RPM | 6 4 | |-----|---|-----| | 37. | Static Pressure Distribution, Design Config., 0 Degrees, 25,003 RPM | 6 5 | | 38. | Axial Thrust From Pressure Loads, Design Configuration | 67 | | 39. | Axial Thrust From Pressure Loads, Design Configuration, High Pressure | 68 | | 40. | Efficiency vs. U/CO, Half Design Configuration | 70 | | 41. | Delta Temperature Efficiency vs. Angle Orientation, Half Design | 72 | | 42. | Equivalent Flowrate vs. PR (eq), Half Design Configuration | 7 4 | | 43. | Equivalent Flowrate vs. Angle Orientation, Half Design Configuration | 75 | | 44. | Interstage Static Pressure Distribution at Half Design | 76 | | 45. | Axial Thrust From Pressure Loads, Half Design | 78 | | 46. | Axial Thrust From Pressure Loads, Half Design, High Pressure | 79 | | 47. | Efficiency vs. U/CO, Quarter Design Configuration | 8 1 | | 48. | Delta Temperature Efficiency vs. Angle Orientation, Quarter Design | 8 3 | | 49. | Equivalent Flowrate vs. PR (eq), Quarter Design Configuration | 8 5 | | 50. | Equivalent Flow Parameter vs. Angle Orientation, Quarter Design | 8 6 | | 51. | Interstage Static Pressure Distribution at Quarter Design | 88 | | 52. | Axial Thrust From Pressure Loads, Quarter Design | 9 0 | | 53. | Axial Thrust From Pressure Loads, Quarter Design, High Pressure | 9 1 | # LIST OF TABLES | 1. | Design Requirements for the MK49-F Turbine | 7 | |-----|--|-----| | 2. | MK49-F Turbine/Tester Design Parameters | 1 7 | | 3. | Nozzle Admission Fractions | 1 9 | | 4. | Turbine Tester Parts List | 2 0 | | 5. | Test Peak Efficiency for Arc of Admission | 4 1 | | 6. | Turbine Axial Thrust From Pressure Forces | 4 7 | | 7. | Target N (eq) and PR (eq), Design Arc of Admission | 5 1 | | 8. | Interstage Static Pressure Distribution Ratios, Design Configuration | 5 7 | | 9. | Target N (eq) and PR (eq), Half Design Configuration | 7 1 | | 10. | Interstage Static Pressure Distribution Ratios, Half Design Configuration | 77 | | 11. | Target N (eq) and PR (eq), Quarter Design Configuration | 8 2 | | 12. | Interstage Static Pressure Distribution Ratios, Quarter Design Configuration | 89 | # SUMMARY The Rocketdyne Orbital Transfer Vehicle (OTV) rocket engine system's high pressure, liquid hydrogen turbopump was designed with a two stage, partial-admission axial turbine. The turbine is basically two single stage, partial-admission, subsonic impulse stages designed so the kinetic energy leaving the first stage rotor is discharged directly into the second stage nozzle at nominal operation to minimize staging losses. Very little data was available in the literature for this type of turbine design. Therefore, the decision was made to test a full-size model of this turbine design using ambient-temperature gaseous nitrogen as the working fluid. The effort conducted herein was sponsored by the Space Propulsion Technology Division, NASA Lewis Research Center, Cleveland, Ohio, under Contract NAS3-23773, "Orbit Transfer Rocket Engine Technology Program." The program began in December 1984 and continued through June 1986. Figure 1 presents the overall program schedule. The tester design features a rotatable, remote-controlled, variable orientation second stage nozzle system which changes the first to second stage nozzle angulation during a single test period and allows adjustment to the optimum position for highest performance. In addition, this feature minimizes test turnaround time and maintains good test-to-test performance correlations. Nozzle arcs of admission were changed by plugging, or unplugging, a discrete number of nozzles with silicon rubber. Problems with the retention of these plugs during the test program were solved by epoxying the plugs in place. Figure 1 TASK B.1: TWO STAGE PARTIAL ADMISSION TURBINE A total of thirteen tests were conducted in the Rocketdyne Engineering Development Laboratory starting in September 1985 and continuing in three phases until April 1986. Second stage nozzle orientation angles from +40 to -30 degrees from the designed nozzle angular orientation (40 degrees from the center of the first stage nozzle, in the direction of rotor rotation) were tested. Arc of admission variations for the first stage nozzle were from 37.4 percent (10 nozzle passages - 5 per side) to a low of 6.9 percent (2 nozzle passages - 1 per side). The second stage arc of admission varied from a high of 84.4 percent (26 nozzle passages - 13 per side) to a low of 12.9 percent (4 nozzle passages - 2 per side). Performance of the turbine at design conditions was approximately 6.7 percent higher than originally predicted, which was probably attributable to a higher predicted turbine windage loss. Effects and trends of nozzle arc of admission variation were generally as expected with the lowest performance coincident with the lowest arc of admission. In addition, large deviations from the design nozzle orientation produced the
lowest performance. Turbine pressure ratio variations (1.3 to 2.0) had little effect on the overall turbine performance. The data generated during the test program substantially verified the performance prediction methods used at Rocketdyne. Minor nozzle to nozzle angular orientation changes could be made to attain the highest performance of the MK49-F turbine. # INTRODUCTION Partial admission turbines are used in applications such as low thrust rocket engines where low volume flow rates and flow areas in the turbines require very small blade heights for full admission (360 degree) designs. In the 15,000 lbf thrust expander cycle engine concept defined by Rocketdyne under NASA/Marshall Space Flight Center (MSFC) contract NAS8-33568, partial admission was used in the drive turbines for both the oxygen pump and the hydrogen pump (Reference 1). The turbine for the oxygen pump was a "conventional" single stage, impulse type, partial-admission design based on experimentally verified analytical codes. On the hydrogen side, a two-stage turbine with partial admission in each stage was shown by analysis to provide the highest efficiency. However, a lack of substantiating empirical data to support the analyses flagged the turbine as one of the technology issues in the hydrogen turbopump concept. Subsequent to the engine point design effort conducted under the MSFC contract, Rocketdyne initiated company-funded detail design, analysis, and fabrication work on the major components required for the engine system. An isometric view of the high pressure hydrogen turbopump (MK49-F) resulting from this work is shown in Figure 2. As noted in the figure, 1,704 horsepower was required to drive the three stage pump which delivered 418 GPM at a discharge pressure of 4671 psia. In view of the lack of empirical data for the turbine, the NASA Lewis Research Center (LeRC) issued a Task Order under the Orbit Transfer Rocket Engine Technology Program (contract NAS3-23773) to experimentally determine performance and establish a data base for future designs. Task Order scope consisted of design, fabrication and test of three two-stage partial admission turbine configurations using ambient temperature nitrogen gas as the working fluid. The three inch diameter turbine utilized the exhaust housing and rotors fabricated under the company-funded effort. Flow passages in the first and second stage nozzles aerodynamically reflected the MK49-F turbine design, but could be blocked to change the degree of admission for a given test. In addition, the second stage nozzle could be circumferentially rotated during a given test to determine the effects of second stage nozzle angular orientation on turbine performance. Results of the Task Order effort are reported herein. # **OBJECTIVES** The overall objectives of this program were to (1) verify the two stage partial-admission turbine analytical predictions by conducting laboratory tests using ambient (room) temperature gaseous nitrogen, (2) update analytical performance prediction methods for future designs of similar low thrust engine turbines, and (3) provide baseline data for comparison with the OTV MK49-F turbine for possible performance enhancements with only minor hardware modifications. The technical approach to reduce cost was to use all available MK49-F turbine hardware, such as the turbine and exhaust housing, and design most of the other tester hardware using aluminum material to minimize design and fabrication complexities. # TECHNICAL DISCUSSION # MK49-F TURBINE DESIGN Design requirements for the MK49-F turbine were derived from the cycle power balance for the engine and are shown in **Table 1**. The turbine speed of 110,000 rpm was set based on optimization of the hydrogen pump performance. The working fluid was hydrogen gas at a flow rate of 3.73 lbm/sec with a total pressure and total temperature at the inlet flange of 3830 psia and 881 degrees Rankine, respectively. Total pressure at the turbine outlet flange was 2173 psia. Table 1. Design Requirements for the MK49-F Turbine | Working fluid | Gaseous Hydrogen | |------------------------------------|------------------| | Power output, hp | 1,704 | | Speed, rpm | 110,000 | | Flowrate, lb/sec | 3.73 | | Inlet flange total temperature, R | 881 | | Inlet flange total pressure, psia | 3,830 | | Outlet flange total pressure, psia | 2,173 | | Pressure ratio | 1.763 | | Specific work, btu/lb | 323 | | Efficiency, percent | 63.6 | The MK49-F turbine was designed assuming an equal available energy split between stages. Design point pressures and temperatures at the blade path mean diameter are shown in Figure 3. Design point velocity diagrams at the mean diameter are shown in Figure 4. The turbine inlet manifold total pressure loss was set at 5 percent of the flange-to-flange total pressure drop resulting in a first stage nozzle inlet total pressure of 3,747 psia. The first stage rotor exit absolute velocity pressure was 3 percent of the overall total pressure drop and 25 percent of that was considered available to the second stage. The outlet manifold total pressure loss was set equal to the second stage rotor outlet absolute velocity pressure. A cross-sectional view of the turbine is shown in **Figure 5**. The rotor blades were shrouded to reduce tip clearance loss. Shroud operating radial clearance was 0.005 inch for each stage. A close clearance interstage seal under the second stage nozzle provided low bypass nozzle leakage and also served as a rotordynamic stabilizing factor. Blade path design data are given in Figure 6. The nozzle and rotor blade height for each row was constant from inlet to outlet. Rotor blade heights overlapped the nozzle outlet heights and were set to provide the flow area requirements for the gas at the outlet of the respective nozzle arc of admission. The axial space between the nozzle trailing edge and rotor leading edge for each stage was set at 0.05 inches to minimize nozzle outlet flow spillage into the axial space with the associated energy loss at the end of the arc of admission. The axial space between the first stage rotor trailing edge and the second stage nozzle leading edge was set at 0.20 inches to minimize circumferential gradients into the second stage. The benefit of a large axial space between stages was reported in Reference 2 from tests of a two stage turbine with a partial admission first stage and a full admission second stage. Two admission arcs spaced 180 degrees apart were used in each nozzle. Total admission fractions were 0.345 (5 passages per arc) and 0.452 (7 passages per arc) for stage 1 and stage 2, respectively. The circumferential position of the second stage nozzle center relative to the first stage nozzle center was set at 40 degrees in the direction of rotation (Figure 7) such that the absolute velocity vector from the first stage rotor would discharge directly into the second stage nozzle. Blade shapes and blade profile coordinates were defined at the mean diameter and are presented in **Figure 8**. Non-twisted, constant section blading was used because the blade heights were small and previous Rocketdyne designs with similar constant section and small height demonstrated high performance. As noted in **Figure 6**, prime numbers were selected for the number of rotor blades (53 first stage, 59 second stage) in order to minimize blade frequency problems. Predicted design and off-design performance and flow characteristics for the MK49-F turbine are shown in **Figure 9**. At the design point velocity ratio of 0.286, an efficiency of 63.6 percent was predicted. # BLADE PATH MEAN STATE CONDITIONS AT DESIGN MK 49-F TURBINE INLET | LOCATION | IN. FLG. | 1 | 2 | 3 | 4 | 5 | OUT. FLG. | |-----------------|----------|------|------|------|------|------|-----------| | PRESSURES, PSIA | | | | | | | | | TOTAL | 3830 | 3747 | | | : | | 2173 | | STATIC | 8 | | 2896 | 2859 | 2200 | 2173 | 1 | | TEMPERATURE, R | | | | | | | | | TOTAL | 881 | 881 | : | : | : | : | 799 | | STATIC | : | 1 | 825 | 830 | 777 | 783 | | | | | | | | | | | OUTLET FLANGE > Rockwell International Rocketdyne Division Figure 3 Figure 4 VELOCITY VECTOR DIAGRAM MK 49-F TURBINE Figure 5 MK49-F Turbine Cross Section # Figure 6 # BLADE PATH DESIGN DATA MK 49-F TURBINE | SECOND
STAGE
ROTOR | | |---------------------------|--| | SECOND
STAGE
NOZZLE | | | FIRST
STAGE
ROTOR | | | FIRST
STAGE
NOZZLE | | | HA DE | FIRST STAGE | TAGE | SECOND STAGE | rage | |-----------------------|-------------|--------|---|-------| | 2010 | | | | 00400 | | | NOZZLE | ROTOR | NOZZLE | 20.02 | | | | 0000 | ייייייייייייייייייייייייייייייייייייייי | 3.000 | | MEAN DIAMETER, INCH | 3.000 | 3.000 | | 1000 | | HON THOUSE | 0.316 | 0.366 | 0.298 | 0.30 | | | | | 8960 | 0.310 | | BLADE WIDTH, INCH | 0.381 | 0.040 | 0000 | | | ALLIANDED OF DASCAGES | 10 (5+5)* | 53 | 14 (7+7)"" | 53 | | | | L | 0 452 | 52 | | FRACTION OF ADMISSION | 0.343 | Ω
÷ | - | | | | | | | | *29 VANES FULL RING; **31 VANES FULL RING Figure 7 First and Second Stage Nozzle Angular Orientation MK 49-F TURBINE DESIGN SECOND NOZZLE INLET CIRCUMFERENTIAL DISPLACEMENT = 40 DEGREES IN DIRECTION OF ROTATION 40 Degree Angle from First Stage Center of Arc OUTLET FLOW FIRST STAGE NOZZLE INLET OUTLET FLOW OUTLET FLOW OUTLET FLOW Figure 9 PERFORMANCE CHARACTERISTICS # TESTER DESIGN AND DESCRIPTION In order to provide a comprehensive data base for future designs, program scope included gaseous nitrogen testing of a full-scale model of the MK49-F turbine plus two additional configurations with smaller admission fractions. Design point parameters for the MK49 -F turbine are listed in **Table 2** along with standard air equivalent conditions as defined in **Appendix A**. Also presented are speed, flow rate and pressure ratio magnitudes that simulate MK49-F turbine design point operation in the tester with nitrogen gas as the working fluid at
representative test inlet conditions. Note in **Table 2** that the Revnolds number of the MK49-F turbine was not duplicated in the tester. In Reference 3, the effect of Reynolds number on turbine performance was increased performance with increased Reynolds number and the effect was negligible for Reynolds numbers greater than 2 x 10^5 . Thus, the tester Reynolds number of 8.05 x 10^5 was high enough to preclude Reynolds number effects on performance. Turbine performance on the engine was predicted equal to or better than the GN₂ test performance because of the higher Reynolds number. A cross sectional view of the tester, Rocketdyne P/N 7R0017780, is shown in Figure 10. Where possible, components from the Rocketdyne in-house MK49-F program were used in the tester. These included the turbine rotors, the exhaust housing, and rotor-toshaft attachment hardware (the exhaust flow guide shown in the figure was also a MK49-F component, but was not used in the testing reported herein). The first and second stage nozzles for the tester were fabricated with larger admission fractions (i.e. more nozzle passages) than the MK49-F turbine and the required admission for each test configuration was obtained by blocking passages with Room Temperature Vulcanized (RTV) silicon rubber. Stage 1 and stage 2 nozzle admission fractions for each of the test configurations are given in Table 3. A key feature of the tester was the rotatable second stage nozzle used for in-test changes in the angular orientation of the second stage nozzle with respect to the first stage nozzle. This concept provided a cost effective method to evaluate first to second stage nozzle circumferential relationships without excessive down time between tests. A positive second stage nozzle angle change from the design position was opposite the direction of rotor rotation. The tester was also built with two quartz windows to provide capability for laser velocimeter viewing of the flow at the inlet of the second stage nozzle. However, tests using the velocimeter were not conducted because of a reduction in Task Order scope. Polyimide turbine tip shroud and interstage seals were used in the tester to prevent damage to the MK49-F turbine rotors in the event of a rub. The tester parts list is shown in Table 4. Ramin 6/8/92 TH/Jm-2 Table 2 MK49-F TURBINE/TESTER DESIGN PARAMETERS | | | | | TESTER | |-------------------------------------|------------------|------------|--------------|--------------------------------| | | | HYDROGEN | STANDARD AIR | NITROGEN GAS | | PARAMETER | | GAS | CONDITIONS | REPRESENTATIVE TEST CONDITIONS | | SPECIFIC HEAT | BTU
LBM °R | 3.534 | 0.240 | 0.256 | | SPECIFIC HEAT RATIO | | 1.409 | 1.400 | 1.432 | | GAS CONSTANT | FT-LBF
LBM °R | 766.4 | 53.345 | 55.164 | | COMPRESSIBILITY FACTOR | | 1.107 | 1.000 | 0.994 | | NOZZLE INLET
TOTAL PRESSURE | PSIA | 3747 | 14.696 | 215 | | INLET MANIFOLD
TOTAL TEMPERATURE | æ | 881 | 518.7 | 480 | | PRESSURE RATIO | | 1.725 | 1.721 | 1.735 | | FLOW RATE | LBM | 3.73 | .0746 | 1.128 | | SPEED | RPM | 110,000 | 21,144 | 20,711 | | REYNOLDS NUMBER | | 34.5 X 105 | | 8.05 X 105 | $Re = \frac{12 \text{ W}}{\text{Vm} \, \mu} \qquad W = \text{Flow Rate, } \frac{\text{LBM}}{\text{SEC}}$ $Re = \frac{12 \text{ W}}{\text{Vm}} \qquad \text{Vm} = \text{Mean Radius, In.}$ $\mu = \text{Viscosity, LBM / (ft-sec)}$ # Table 3 NOZZLE ADMISSION FRACTIONS | TEST CONFIGURATION | STAGE 1 NOZZLE
ADMISSION FRACTION
NO. OF OPEN PASSAGES | STAGE 2 NOZZLE
ADMISSION FRACTION
NO. OF OPEN PASSAGES | |----------------------|--|--| | "DESIGN"
(MK-49F) | .345
10 (5 EACH ARC)* | .452
14 (7 EACH ARC) | | "HALF-DESIGN" | .138
4 (2 EACH ARC) | .194
6 (3 EACH ARC) | | "QUARTER-DESIGN" | .069
2 (1 EACH ARC) | .129
4 (2 EACH ARC) | * ARCS OF ADMISSION ARE 180° APART STAGE 1 NOZZLE BASED ON 29 PASSAGES FOR FULL ADMISSION AND WAS FABRICATED WITH 14 PASSAGES (7 EACH ARC). STAGE 2 NOZZLE BASED ON 31 PASSAGES FOR FULL ADMISSION AND WAS FABRICATED WITH 26 PASSAGES (13 EACH ARC). Ramin 6/8/92 TH/jm-3 # Table 4 TURBINE TEST PARTS LIST | DRAWING NO. | I PART NAME | DRAWING NO. | PART NAME | |--------------------|--------------------------------------|-----------------|-------------------------------------| | FBG190-06-3.0-4.5 | PROXIMITOR, BENTLY | 7R0017759-3, -5 | SLEEVE AND NUT, TARE TEST | | -36-02 | PROXIMITOR, BENTLY | 7R0017760 | LOCK, CUP | | M204BJHX2 | 20MM BRG, TURBINE SHAFT | 7R0017761 | SHAFT 2 STAGE PARTIAL ADMI. TURBINE | | NAS558-606-10 | KEY COUPLING | 7R0017762 | SPACER, BEARING INNER RACE | | 1-1318-2 | SEAL, FACE, COUPLING END | 7R0017763 | SPRING BEARING PRELOAD (100#) | | 5-9-BO-07-BG-19 | SEAL, FACE TURBINE END | 7R0017764 | SPACER, 2ND STAGE NOZZLE | | NSH12RGB2150-10BOG | GEAR MOTOR AND CONTROL UNIT | 7R0017765 | SPACER, BRG OUTER RACE | | YA40 | GEAR, PINON (2 INCH DIAMETER) | 7R0017766-3 | RETAINER, BRG OUTER RACE | | YA120 | GEAR, (6 INCH DIAMETER) | 7R0017767 | COUPLING, QUILL (MODIFIED) | | SBB 31AF64-72P | BEARING, NOZZLE ANGULATION | 7R0017768 | BOLT, SHAFT EXT (NAS1315-6-14) | | 1604-116-500 | LEBOW TORQUEMETER (500) | 7R0017769 | QUILL, POWER ABSORBER (MODIFIED) | | 1604-116-100 | LEBOW TORQUEMETER (100) | 7R0017770-3 | SLEEVE, BEARING, COUPLING END | | 7540-105 | LEBOW SIGNAL COND. | 7R0017771 | SPACER SEAL | | R0012814 | COUPLINGS, QUILL | 7R0017772-3 | EXTENSION SHAFT | | EWR524025 | QUILL, POWER ABSORBER (R0012816) | 7R0017773-3 | RING, MATING | | 7R0015027 | SPACER | 7R0017774-3 | HOUSING, REAR BEARING | | 7R0016309 | COVER, EXHAUST HOUSING | 7R0017775-3 | SLEEVE, BEARING | | 7R0016327-3 | NUT, TURBINE | 7R0017776 | INLET, TURBINE | | 7R0016328-3 | LOCK, TURBINE NUT | 7R0017777 | SPACER, SHAFT EXTENSION | | 7R0016331 | WHEEL, 1ST STAGE, TURBINE | 7R0017778 | NOZZLE, FIRST STAGE | | 7R0016333 | WHEEL, 2ND STAGE TURBINE | 7R0017779 | NOZZLE, SECOND STAGE | | 7R0016356 | HOUSING, TURBINE EXHAUST | 7R0017780 | ASSY, 2-STAGE PARTIAL ADMI. TURBINE | | 7R0016357 | GUIDE, FLOW, TURBINE EXHAUST | NAS 1081C3A4 | SCREW | | 7R0017741 | ORIFICE, LUB BEARING | NAS 1351N6-14 | SCREW | | 7R0017742-3 | HOUSING, 2ND STAGE NOZZLE | NAS 1081C4A4 | SCREW | | 7R0017743 | SPACER, 2ND STAGE NOZZLE BEARING | NAS 558-606-10 | KEY | | 7R0017744 | NUT, BRG, RETAINER 2ND STAGE NOZZLE | MS 9501-014 | BOLT | | 7R0017745-3 | LOCK, NUT, BRG RET, 2ND STAGE NOZZLE | MS 15795-809 | WASHER | | 7R0017746 | RETAINER, 2ND STAGE NOZZLE BEARING | MS 9490-014 | BOLT | | 7R0017747 | V'INDOW, VELOCIMETER | MS 9581-10 | WASHER | | 7R0017748 | SCREW, WINDOW RETAINING | MS 9490-020 | BOLT | | 7R0017749 | PLUG, WINDOW | MS 9501-030 | BOLT | | 7R0017750 | STAND, LASER ASSY | MS 9501-023 | ВОСТ | | 7R0017751 | EXHAUST, DUCT, STRAIGHT | MS 9500-06 | BOLT | | 7R0017752 | SPRING, BEARING PRELOAD (200#) | MS 9321-09 | WASHER | | 7R0017753 | PLATE, ADAPTER | SP-211 B | VESPEL BAR, 1.75 DIA X 2.5 | | 7R0017754 | GEAR SECTOR (MODIFIED) | SP-211 D | VESPEL DISK, 5 DIA X .75 | | 7R0017755 | RING, BOLT | MISC. | O-RINGS | | 7R0017756 | SET SCREW, EXHAUST GUIDE | MISC. | PRESSURE TUBING (.040X.008) | | 7R0017757-1 | BRACKET, GEAR MOTOR | | | | 7R0017758 | PINON, GAR MOTOR (MODIFIED) | _ | Ramin 6/8/92 TH/Jm-4 | Photographs of the first stage nozzle, the MK49-F turbine wheels, and the second stage nozzle are presented in Figure 11. Note that Figure 11 is a composite of individual photographs which were taken at different object distances (approximate scales are shown above the component photos). Figure 12 is a photograph of all the tester components. Figure 13 is a closeup photograph showing the second stage nozzle angular orientation motor drive setup and the instrumentation tube bundles emanating from the nozzle housing. # ROTORDYNAMIC ANALYSIS The two stage partial admission turbine tester was analyzed from a rotordynamic standpoint to determine the rotor critical speeds, stability, and response to unbalance forces. Following an iterative process, analysis indicated that a tester design with a 1.45 inch shart diameter between duplex bearing sets could adequately meet the design criteria of operation outside of the 20% critical speed margin. Response analysis indicated low steady-state bearing loads and rotor displacements during operation. Stability analysis showed the rotor to be stable to speeds greater than the operating speed range. A detailed finite element model was developed which represented the stiffness, mass, and geometric properties of the rotor. Figure 14 presents a diagram of the rotor corresponding load path. Damped natural frequencies and corresponding mode shapes were calculated. Results are shown in **Figures 15** through **17**. These curves represent the rotor critical speeds with damping and cross-coupling forces present as well as turbine Alford forces. Observing **Figure 15**, at a speed of 31,000 RPM, the nearest rotor critical speed occurred at 47,747 RPM. This resulted in a 35% separation of the maximum operating speed from the rotor first critical. Since the seals on the turbine tester produced destabilizing cross-coupling forces, the turbine tip Alford forces were expected to be present, therefore the possibility for unstable rotor whirl to develop existed. For this reason, a stability analysis was conducted. The results of the analysis showed that the rotor was stable for all speeds analyzed. This was the expected result since the rotor operated below its lowest critical speed. SECOND--STAGE NOZZLE Figure 11 First and Second Stage Nozzle Turbine Wheels DISCHARGE TURBINE WHEELS SECOND STAGE FIRST STAGE FIRST-STAGE NOZZLE DISCHARGE INLET :1 17.5% # Figure 14 Load Path Diagram MK49-F Turbine Tester **Rctating Assembly Model** motorial - Aluminum colorial - Steel 0.000 Axial Coordinates Figure 15 ROTORDYNAMIC CRITICAL SPEED PLOT MK 49-F TURBINE TESTER - DAMPED CRITICAL SPEEDS DESIGN
- DUPLEX SLAVE BRGS, 1.45 IN SHAFT DIA BETHEEN BEARINGS Figure 16 Rotor Group Mode Shape NX 49-F TURBING TESTER - DRIVED CRITICAL SPEEDS DESIGN - DUPLEX SLAVE BRGS, 1.45 IN SSHAFT DIA BETHEEN BRGS -27- Figure 17 Rotor Group Mode Shape NK 49-F TURBING TESTER - DAMPED DRITTCHL SPEEDS DESIGN - DUPLEX SLAVE BROS, 1.45 IN SSHAFT DIA BETHEEN BROS A linear response analysis was also performed to assess the bearing loads and rotor displacements as a function of rotor spin speed. For an assumed 1.0 gram-inch residual unbalance, the maximum radial load over the tester's operating range was 250 lbs. at the turbine end bearings. The maximum rotor displacement was .0025 inches peak and occurred at the second stage turbine disk. A more realistic unbalance of 0.20 gram-inches scaled these values to 50 lbs. and .0005 inches peak. Note that these results were for steady-state operation. The possible addition of squeeze film dampers to the rotor assembly were found to lower the overall response, but also shift the peak response into the operating range of the tester. Thus, the maximum response of the rotor with squeeze film dampers produced higher loads than without the dampers over the tester's operating range, and therefore were not included in the design. # **FACILITY DESCRIPTION** Testing was conducted at Rocketdyne's Engineering Development Laboratory (EDL) Rotary 1 Test Facility, which is shown schematically in Figure 18. Nitrogen gas for the test turbine was supplied from high pressure storage through a servo controlled valve which regulated turbine upstream pressure during testing. After expanding through the turbine, the gas flowed through the exhaust control valve and was discharged to atmosphere. Power generated by the turbine was absorbed by an electric dynamometer that was coupled to the turbine through a 10:1 speed increasing gearbox, quill shafts, and a brushless torque meter. In order to accelerate the turbine up to test speed without an excessive amount of time or turbine drive gas, the dynamometer was used as the prime mover. Figure 19 is a photograph of the tester installed in the facility. Figure 20 shows the start of disassembly in the test cell for nozzle arc of admission changes between tests. FACILITY SCHEMATIC :1 ### INSTRUMENTATION In addition to the instrumentation necessary to determine overall turbine performance, interstage static pressures were measured at selected axial and circumferential locations to determine pressure distributions within the test turbines. Location of the instrumentation is shown in Figures 21 and 22. The number designations shown adjacent to the static tap locations refer to the instrumentation channel numbers listed in Appendix B. Shaft speed was measured using an eddy current proximity probe that sensed the rotation of a 0.005 inch, 40 degree arc depression that was machined on the tester shaft. Turbine shaft torque was measured with a torque meter as shown in Figure 21. However, torque data was suspect because of problems with the torque meter. Overall turbine performance reported herein was based on first stage nozzle inlet total-to-turbine discharge flange static conditions. Inlet total pressure was measured in the stagnation region of the manifold 180 degrees around the inlet manifold from the inlet pipe as shown in Figure 22. Turbine discharge pressure was measured with a four hole static pressure piezometer ring attached at the outlet flange parting line. Inlet and discharge temperatures were measured at the respective pressure measurement locations. Nitrogen gas flow rates were measured upstream of the inlet flange with a sonic flow nozzle. Because of the wide flow range, different size flow nozzles were necessary for each of the three test configurations. Efficiency characteristics of the test turbines were calculated from the measured temperature drops across the turbine. Static pressure taps within the turbine, which included first and second stage nozzle flow channel hub and tip taps at the inlet and discharge locations, are shown in Figure 22. The channel taps were positioned at the midpoint of the channel in the plane of the respective nozzle blade leading or trailing edge. Taps were also located on the upstream and downstream surfaces of the nozzle block at a three inch diameter, approximately 90 degrees from the centerline of the arcs of admission as shown. The second stage nozzle inlet and outlet cavity pressure taps shown in Figure 22 were located on a two inch diameter. Additional data parameters necessary for safely conducting the tests were monitored in real time in the facility control room. These included the redline parameters, facility status, and test condition monitors. Rocketdyne Division INSTRUMENTATION PARAMETER LOCATIONS Figure 21 # FIGURE 22 Static Pressure Tap Locations ### DATA ACQUISITION AND ANALYSIS A flow chart showing the steps involved in the acquisition and analysis of the test data is presented in **Figure 23**. Only steady-state operation data were recorded. The individual data parameters were recorded on a measurement group System 4000. The System 4000 recorded the transducer output voltage data on floppy disks which were later used as the database for a scaling program. The scaling program converted the voltage data onto another set of floppy disks in engineering units (pressure, temperature, torque, etc.). Since the System 4000 utilized a Hewlett Packard computer which was not IBM compatible, the scaled data was transmitted to the IBM directly via an RS-232 port line. The Lotus 1-2-3 spreadsheet program was used to reduce the scaled data to performance parameters. It was also used to produce a majority of the performance plots. An engineering generated macro program was written that automatically read the scaled data, averaged it, and then stored this averaged test data in the format required for the performance reduction program. The test data required averaging because each test slice consisted of 10 to 20 scans at one steady state test condition. The performance program was also an engineering generated macro program that automatically read the averaged data and performed iterative calculations for performance parameters. These performance parameters were used to produce performance plots. Real gas properties were used in the analysis of the test data. The curve fit equations of the property data along with the equations used in the data analysis are given in Appendix C. The flowrates were obtained by applying the ideal isentropic critical flow equation across the nozzle. The specific heat ratio used in the analysis was obtained by a curve fit equation that characterized the real property gamma as a function of temperature and pressure. The total pressure and temperature were obtained by iterating the Mach number at the nozzle inlet. The mass flowrate was calculated, from the ideal isentropic critical flow equation, with the Mach number equal to 1.0 at the nozzle throat. The total pressure was initially assumed equal to the measured static pressure. Applying this initial assumption, a Mach number at the nozzle inlet was calculated. A new total Figure 23 # TWO STAGE PARTIAL ADMISSION TURBINE TEST DATA ACQUISITION - ANALYSIS pressure was then calculated. This process was repeated about 3 times before any further change occurred. The turbine efficiency was obtained by dividing the actual enthalpy drop across the turbine by the isentropic enthalpy drop. Efficiency = $$\frac{hin(act) - hout(act)}{hin(act) - hout(isen)}$$ Two curve fit equations of real gas properties were used to calculate enthalpy; one as a function of temperature (T) and pressure (P), and the other as a function of pressure (P) and entropy (S). A curve fit equation was also used for the entropy calculation, as a function of pressure and temperature. The pressure and temperature measured at the inlet were used to obtain the turbine inlet enthalpy. The pressure and temperature measured at the outlet were used to obtain the actual outlet enthalpy. The turbine outlet pressure and calculated inlet entropy were used to obtain the turbine outlet isentropic enthalpy. ### **TEST MATRIX AND PROCEDURES** Testing was conducted with nitrogen gas at turbine inlet manifold total pressure and temperature of approximately 215 psia and 480 degrees Rankine, respectively. Target test speeds were 50, 70, 100, and 120 percent of the design equivalent speed. At each test speed, data was recorded at target pressure ratios of 1.3, 1.6, 1.74 (design) and 2.0 with the second stage-to-first stage nozzle angular orientation set at the design angle (+40 degrees as shown in **Figure 22**) and at -30, -10, +10, and +40 degrees (+30 degrees for the "quarter design" configuration) from the design angle. Positive second nozzle angle rotation was opposite the rotor rotation direction. The turbines operated by setting inlet conditions and motoring the turbine to the test speed with the electric dynamometer. Test pressure ratio was set by adjustment of the exhaust control valve with the turbine output power absorbed by the dynamometer. At each test pressure ratio, the second stage nozzle was remotely rotated to each of the angle settings noted above. Static pressure checks were performed before and/or after the main portion of each test. The system was pressurized to approximately turbine inlet pressure (200 psig) with the discharge valve closed and the shaft at or near zero speed. The pressure transducers were checked to verify that all read nearly the same value. Significantly lower pressure values indicated leaks in the instrumentation lines that would have caused erroneous readings during the test. Three test series involving a total of thirteen tests were conducted accumulating approximately 36 hours of run time on the rotor assembly. The first series (seven tests) included checkout and what was intended to be performance testing of the design arc of admission configuration. However, a
problem with nozzle plug retention caused by inadvertent reverse motoring of the turbine, along with instrumentation problems, precluded the use of the first series test data. In the second series (tests 8, 9, and 10), each of the turbine configurations was tested at the target speeds, pressure ratios, and nozzle angle settings noted above. After completion of test 10, the thermocouples used to measure gas temperatures at the sonic flow nozzle and at the turbine inlet manifold were found to be malfunctioning. Subsequent flow checks failed to provide temperature data that could be used with confidence, and therefore a third test series (tests 11, 12, and 13) was conducted to determine turbine performance. Since the pressure data from the second series was valid and relatable to the performance tests because of similar inlet conditions, the level of instrumentation in the third test series was reduced to only what was necessary to determine turbine overall isentropic efficiency. The second and third test series were run without the exhaust flow guide installed. The flow guide performance effects were to have been evaluated in the first test series, but the plug retention and instrumentation problems noted above made evaluation impossible. ### TEST RESULTS Efficiency test data for the design admission configuration, the half design admission configuration, and the quarter design admission configuration are shown for the 0 degree second nozzle orientation angle in **Figure 24**. Smaller admission resulted in lower peak efficiency, and peak efficiency occurred at lower velocity ratios. The peak efficiency and velocity ratio values are listed in **Table 5**. Table 5. Test Peak Efficiency for Arc of Admission (0 Degree, Second Stage Nozzle Orientation) | | % Admission | | Peak | Velocity Ratio (U/CO) | | |---------------|-------------|------------|----------------|-----------------------|--| | Configuration | 1st stage | 2nd stage | Efficiency (%) | @Peak Efficiency | | | Design | 34.5 | 45.2 | 68 | 0.30 | | | | (10 of 29) | (14 of 31) | | | | | Half Design | 13.8 | 19.4 | 47 | 0.24 | | | | (4 of 29) | (6 of 31) | | | | | Quarter | 6.9 | 12.9 | 36 | 0.18 | | | Design | (2 of 29) | (4 of 31) | | | | The equivalent flow test data for the three nozzle arcs is shown in **Figure 25**. Similar trends of increasing flow with increased pressure ratio are shown for each admission. The spread with equivalent speed was small for design admission and became smaller as admission was reduced. The test data analyses included determination of the turbine efficiency characteristics, flow characteristics, internal pressure distributions, and turbine axial thrusts. All admission configurations and second stage nozzle orientation tests were conducted without the exhaust duct flow guide installed. Comparisons were made of the test results and the design predictions. The results are presented in terms of standard air inlet condition equivalent parameters: equivalent flow (Weq), equivalent speed (Neq), equivalent pressure ratio (PReq), and efficiency (η) . These parameters are described in **Appendix A.** The equivalent pressure ratios were determined from the first stage nozzle inlet total pressures and the elbow duct outlet flange static absolute pressures. The performance test results included the efficiencies and flow characteristics. These characteristics for the three arcs of admission found in **Table 5** were determined from test 11 for the design admission, from test 12 for the half design admission, and from test 13 for the quarter design admission. The test data and performance parameters for these tests are listed in **Appendix D**. The efficiency characteristics were calculated from the measured temperature drop across the turbine because of problems with the torque meter data. The turbine pressure distribution data and the turbine axial thrust calculated from the pressure distribution data were obtained from test 8 for the design admission configuration, from test 9 for the half design admission configuration, and from test 10 for the quarter design admission configuration. These tests were found to have erroneous temperature measurements and, therefore, were not usable for the performance determinations. Test data for tests 8, 9, and 10 are listed in **Appendix B**. The interstage static pressure distributions for the three configurations are shown in Figure 26 for the design equivalent conditions. Higher overall pressure ratios were used for the half and quarter configurations because of the higher second-to-first stage nozzle area ratios. The inactive arc pressures (triangle symbols) were equal across the first rotor as expected with the inactive rotor blade flow passage areas equalizing the pressures. Positive pressure drops are shown in the active arcs for the both tip and hub pressures across the first rotor and across the tip of the second rotor. Slight positive rotor blade reaction is shown for good performance in the active flow region. The higher pressure differences between tip and hub at the exit of the first stage nozzle and second stage nozzle reflect the high nozzle outlet swirl compared to the nearly axial rotor outlet swirl and nearly equal hub and tip pressures. Higher first stage pressure ratios are shown for the half and quarter configurations reflecting the higher second-to-first nozzle area ratios. These configurations require higher overall pressure ratios than were tested in order to produce more equal stage pressure ratios and power splits. Turbine rotor axial thrust values were calculated using measured static pressure averages from each interstage location (Figure 26) for the three configurations at the design equivalent conditions. The turbine axial thrust values are shown in Table 6, which includes the turbine axial thrust ratios (turbine thrust divided by turbine inlet pressure). The turbine axial thrust for each engine condition was determined by scaling the test pressure ratios by the engine turbine inlet pressures and calculating the thrust. Turbine thrust was defined as positive in the direction of turbine through-flow. Table 6. Turbine Axial Thrust From Pressure Forces (POSITIVE AXIAL THRUST IN DIRECTION OF TURBINE THROUGH-FLOW) | | CONFIGURATION | | | | |------------------------------------|---------------|-------|---------|--| | PARAMETER | DESIGN | HALF | QUARTER | | | TEST AXIAL THRUST, LBf | -120 | -109 | -122 | | | AXIAL THRUST/INLET PRES., LBf/PSIA | -0.56 | -0.51 | -0.57 | | | ENGINE AXIAL THRUST, LBf | -2109 | -1912 | -2118 | | In the sections that follow for each configuration, detail figures are included that show the locations, pressures, areas, and forces for the two-stage partial admission turbine axial thrusts that are summarized in **Table 6**. The application of the pressure forces and the general trends are discussed below. First stage rotor disk and blade axial thrust was calculated from pressure forces acting on the area from the shaft seal and interstage seal diameters to the rotor tip diameter. Second stage rotor axial thrust pressure forces acted on the areas from the interstage seal diameter to the rotor tip diameter on the upstream side and from the tip diameter to the shaft centerline on the downstream side. The blade annulus area was defined from the blade hub diameter to the rotor tip seal diameter. The diameters were taken from the rotor drawings. The average of the inactive arc pressures was applied over the inactive arc rotor blade faces and over the disk faces when the chamber pressure was not measured. The average active arc pressures were applied over the active arc rotor blade faces. The disk and blade pressure forces were nearly balanced for the rotors with partial admission. Most of the turbine axial thrust resulted from the unbalanced pressure on the downstream side of the second rotor over the area from the interstage seal diameter to the shaft centerline. This pressure force was directed upstream, opposite the turbine through-flow, and is listed with a negative sign in **Table 6**. These test results show that partial admission stages provided the lowest axial thrust across blade and disk surfaces of any staging option. ### **DESIGN ADMISSION CONFIGURATION** The design admission configuration consisted of a first stage with 34.5 percent admission and 10 of 29 full ring nozzles flowing, 5 per half 180 degrees apart, and a second stage nozzle with 45.2 percent admission and 14 of 31 nozzles flowing, 7 per half. The second stage to first stage nozzle admission ratio was 1.310. # Design Configuration Efficiency Characteristic The efficiency characteristic for each of the 5 second stage nozzle orientation angles is shown in **Figure 27** versus velocity ratio. Highest efficiency is shown over most of the range for the +10 degree orientation, and the lowest efficiency for the -30 degree orientation. The design second stage nozzle orientations with test rotations for the maximum angles are shown schematically in **Figure 28**. The +10 degree nozzle orientation, which related to a 30 degree angle between the center of the first nozzle inlet arc of admission and the center of the second stage nozzle inlet arc of admission in the direction of rotation, provided the highest efficiency (not the design 40 degrees as expected). This indicated that the flow velocity through the first stage was higher than predicted. The efficiencies and equivalent flowrates for the targeted design equivalent speed of 21,219 RPM and pressure ratio of 1.765 for the 5 second stage nozzle orientation angles are listed in **Table 7** with the design equivalent prediction. The test efficiencies at design conditions were plotted in **Figure 29** versus second nozzle orientation, along with the design prediction. The design orientation test efficiency was 68.6 percent compared with 63.6 percent for the design prediction. The test value was 6.7 percent, 4.3 percentage points higher
than predicted, for the test measurement locations of first stage nozzle inlet total and outlet flange static pressure. The test efficiency adjusted to the design locations of inlet flange total and outlet flange total pressure was 67.9 percent. The efficiencies for the +10 degree and +40 degree second nozzle orientations were 68.8 and 68.6 percent, respectively. High test efficiency was shown over a wide range of second nozzle orientation angles. Design Configuration Second Nozzle Orientation Figure 28 Angle Progression in Direction Of Rotation And Nozzle Outlet Flow (Looking Upstream Of Turbine Through-flow) First Stage Nozzle Inlets Centered About Inlet Manifold Inlet Pipe Which is At Zero Degrees Table 7 TARGET N (eq) AND PR (eq) DESIGN ARC OF ADMISSION | 2-N
ANGLE,
DEGREES | LINE
NUMBER
TEST 11 | N (eq)
RPM | PR (eq) | FLOW (eq)
LB/SEC | EFFICY
(ETA) | Um/Co | |--------------------------|---------------------------|---------------|---------|---------------------|-----------------|-------| | 0 | PREDICTED | 21219 | 1.7651 | 0.0744 | 0.636 | 0.286 | | -30 | 45 | 21246 | 1.780 | 0.0751 | 0.638 | 0.289 | | -10 | 51 | 21599 | 1.767 | 0.0760 | 0.677 | 0.295 | | 0 | 57 | 21690 | 1.787 | 0.0767 | 0.686 | 0.294 | | +10 | 63 | 21526 | 1.766 | 0.0769 | 0.688 | 0.294 | | +40 | 71 | 21320 | 1.761 | 0.0766 | 0.686 | 0.292 | The slight efficiency decrease for the +40 degree orientation indicated that +40 degrees was beyond the optimum, which was apparently between the +10 and +40 angles for the design admission configuration. Nozzle orientation was shown to significantly affect efficiency. An increase of 5.0 percentage points or 7.8 percent was shown in efficiency from -30 to +10 degree orientations. # **Design Configuration Flow Characteristic** The equivalent flowrate versus pressure ratio for the targeted design equivalent speed test points are shown in Figure 30 for each of the five second stage nozzle angles, along with the predicted values. The equivalent flow for the test points targeted at the design equivalent speed and pressure ratio from Table 7 are shown in Figure 31 versus second stage nozzle orientation, along with the design prediction. The equivalent flow at the 0 degree design orientation was 3.1 percent higher than predicted. At +10 degrees, the equivalent flow was 3.4 percent higher than the design prediction. As with the efficiency characteristics, all the test equivalent flow values were higher than the design predictions. The equivalent flow decrease from the +10 to +40 degree orientation indicated that +40 degrees was beyond the optimum which was between +10 and +40 degrees, as with the efficiency characteristic. The increased flow from the -30 to +10 degree orientation was 2.4 percent, which was less than the efficiency increases. A test value for equivalent flow within three percent of predicted is considered close agreement for this small-size turbine with a 3-inch mean diameter, considering the difficulties involved in fabrication and inspection of the small nozzle, rotor passages, and throat openings. # Design Configuration Static Pressure Distribution The local absolute static pressures were averaged at each of the locations listed in Table 8. The local absolute static pressures were divided by the average inlet manifold test pressure to form pressure ratios. The test pressure ratios were compared with the predicted pressure ratios in Table 8. The test and predicted pressure ratios were also plotted in Figure 32. Good agreement was shown between the test data and the predictions. The largest delta (difference) ratio in Table 8 was 0.039, or about 5 percent, for the first stage nozzle outlet hub pressure, which showed good agreement with predictions. The test pressure distribution results confirmed that the design staging achieved a near equal available energy split between the two stages for high overall performance. Similar magnitude effects of the high nozzle outlet tangential swirl (tip pressures higher than hub pressures) are shown in Figure 32 for both first and second stage nozzle active arcs and for both test and prediction. Positive test pressure drops shown for tip pressures across both rotor blade rows and for hub pressures across the first stage rotor indicated positive reaction in the active arcs for good performance. Near equal pressures were present in the inactive arcs across both rotors. This resulted in low blade and disk axial thrust loads, characteristic of partial admission staging. The circumferential variations of a large number of measured static pressures were analyzed using absolute pressure ratios of the local static pressure divided by the inlet manifold average pressure to normalize the data. A plot of the test pressure ratios for the design configuration at the zero degree second stage nozzle angle is found in Figure 33, which shows the distributions for the first and second stage nozzle inlets and outlets. Data shown in Figure 33 were for the instrumentation that survived the fabrication, build, and installation phases of the program. The first stage nozzle inlet pressure ratios were shown with a larger scale than the others in Figure 33. The inlet manifold pressure ratio was 1.00, but the inactive arc pressure ratio at 180 degrees from the inlet pipe indicated a slightly higher value (1.015) due to the stagnation effect of being opposite the inlet pipe location (0 degrees). The inactive arc pressure ratio at the location where the inlet pipe entered the manifold was a value of 0.976. The hub values were slightly higher (1.3 percent) than the tip values due to the curvature of the inlet manifold into the first stage nozzle. These differences increased with flowrate (overall pressure ratio) from 1.3 to 2.0. Pressure Table 8. Interstage Static Pressure Distribution Ratios, Design Configuration # COMPARISON OF TEST (TEST 8, LINE 10) AND PREDICTION | LOCATION PRESSURE RATIO | TEST | PREDICTED | DELTA
(PREDTEST) | |----------------------------------|-------|-----------|---------------------| | PT1 INLET TOTAL PRESSURE, PSIA = | 212.6 | 3747.3 | ••• | | N-1 INLET TIP/PT1 | 0.977 | 0.989 | +0.012 | | N-1 INLET HUB/PT1 | 0.990 | 0.989 | -0.001 | | N-1 INLET INACTIVE ARC/PT1 | 0.996 | 1.000 | +0.004 | | | | | | | N-1 OUTLET TIP/PT1 | 0.807 | 0.792 | -0.015 | | N-1 OUTLET HUB/PT1 | 0.768 | 0.729 | -0.039 | | N-1 OUTLET INACTIVE ARC/PT1 | 0.738 | 0.767 (1) | +0.029 | | | | | | | N-2 INLET TIP/PT1 | 0.746 | 0.762 | +0.016 | | N-2 INLET HUB/PT1 | 0.743 | 0.762 | +0.019 | | N-2 INLET INACTIVE ARC/PT1 | 0.740 | 0.762 (1) | +0.022 | | N-2 INLET CAVITY/PT1 | 0.743 | 0.762 (1) | +0.019 | | | | | | | N-2 OUTLET TIP/PT1 | 0.602 | 0.606 | +0.004 | | N-2 OUTLET HUB/PT1 | 0.576 | 0.547 | -0.029 | | N-2 OUTLET INACTIVE ARC/PT1 | 0.568 | 0.583 (1) | +0.015 | | | | | | | R-2 OUTLET./PT1 | 0.571 | 0.579 | +0.008 | | | | | | N-1: FIRST STAGE NOZZLE N-2: SECOND STAGE NOZZLE (1) MEAN GAS PATH PRESSURE Figure 33 STATIC PRESSURE DISTRIBUTIONS DESIGN CONFIGURATION, 0 DEGREE SECOND NOZZLE TEST 8, LINE 10, 21086 RPM, 1.751 PRESSURE RATIO Symmetry was shown for the two arcs of admission by comparing the hub pressure at 90 degrees with the hub pressure at 270 degrees. The distribution proportions for the first stage nozzle inlet in Figure 33 were typical of all tests. The first stage nozzle outlet pressure ratios in Figure 33 showed the pressure distribution for the tangential swirl out of the nozzle with the tip pressures (squares) higher than the hub pressures (circles) by values similar to those predicted in Table 8. The active arc pressures were higher than the inactive arc pressures indicating slight nozzle underexpansion for good performance rather than overexpansion with potential for recompression and separation. Symmetry was shown in comparing the hub and tip pressures at 90 and 270 degrees and the inactive pressures at 0 and 180 degrees. The distributions of the hub and tip pressures between 250 and 270 degrees changed with the second stage nozzle orientation position. The second stage nozzle outlet pressure ratios showed a uniform circumferential distribution for the near axial, low velocity head flow out of the active arcs of the first rotor. The hub and tip pressures were nearly equal at the 310 degree location. A difference was shown at the 345 degree location which changed with second stage nozzle orientation. The second stage nozzle outlet pressure ratios showed the nozzle outlet swirl in the active arcs with the tip pressures higher than the hub pressures. Symmetry was shown around the annulus for the pressures available. Underexpansion was shown comparing the average active arc pressures with the inactive arc pressures. The second stage nozzle orientation angles had a greater effect on the upstream pressures than on the second stage nozzle outlet pressures. Circumferential variations for various second stage nozzle orientations for design operating conditions were determined by comparing the pressure ratios in Figures 34 for the +40 degree second nozzle position and the ratios in Figure 35 for the -30 degree position with the ratios in Figure 33 for the design 0 degree second nozzle position. The +40 degree position in Figure 28 included the center of the first stage nozzle inlet and the center of the second stage nozzle inlet in the same axial plane with no circumferential offset. In the -30 degree position at the bottom of Figure 28, significant circumferential offset was present (70 degrees in the direction of rotation) Figure 34 STATIC PRESSURE DISTRIBUTIONS DESIGN CONFIGURATION, +40 DEGREE SECOND NOZZLE TEST 8, LINE 9, 21096 RPM, 1.754 PRESSURE RATIO Figure 35 STATIC PRESSURE DISTRIBUTIONS DESIGN CONFIGURATION, -30 DEGREE SECOND NOZZLE TEST 8, LINE 14, 21101 RPM, 1.777 PRESSURE RATIO with almost no overlap of the first stage nozzle inlet arc with the second stage nozzle inlet arc. The design second stage nozzle position at 40 degree circumferential
offset was between the two extremes tested. Since a flow molecule traverses circumferentially in the direction of rotation in passing through the turbine, highest performance is achieved when the second stage nozzle inlet is positioned to most efficiently capture the kinetic energy leaving the first stage active arcs of admission. Highest test efficiency was shown for the +10 degree second stage nozzle orientation with only a slight reduction for the +40 degree orientation. The first stage nozzle inlet and second stage nozzle outlet pressure ratios did not show significant changes for the second stage nozzle orientations. However, the active arc distributions at the first stage nozzle outlet and at the second stage nozzle inlet did show the effects of the second stage nozzle orientation changes. The first stage nozzle outlet tip pressure ratios increased from the 258 degree to the 282 degree angles due to the effective blockage with no offset for the + 40 degree second nozzle position in Figure 34 compared with Figure 33 for the design 0 degree position. The hub pressures at 310 degree and 345 degree angles were also higher for the same reason. The second stage nozzle inlet pressure ratios at both the hub and tip exhibited an increasing trend from 235 to 305 degrees for the +40 second stage nozzle position in Figure 34. The higher velocity head and lower static pressures are shown for the +40 second stage nozzle in Figure 34, lower than the inactive arc pressures. Comparing the -30 degree, high offset, second stage nozzle orientation in Figure 35 with the design in Figure 33, less increase was shown for the tip pressures at the first stage nozzle outlet from 258 degrees to 282 degrees for the - 30 degree second stage nozzle. The lower value at 282 degrees indicated a lower resistance with the higher offset. The second stage nozzle inlet pressure ratios were lower at the 305 degree and 340 degree angles indicating lower pressures required to pass the flow beyond the range of kinetic energy from the first stage. The circumferential variations with shaft speed at the design pressure ratio and second nozzle orientation are shown in Figure 36 for the test at 10,052 RPM and in Figure 37 for the test at 25,003 RPM. The 25,003 RPM test compared closely with Figure 36 STATIC PRESSURE DISTRIBUTIONS DESIGN CONFIGURATION, O DEGREE SECOND NOZZLE TEST 8, LINE 82, 10052 RPM, 1.759 PRESSURE RATIO Figure 37 STATIC PRESSURE DISTRIBUTIONS DESIGN CONFIGURATION, O DEGREE SECOND NOZZLE TEST 8, LINE 57, 25003 RPM, 1.741 PRESSURE RATIO the design speed test in Figure 33. The overall velocity change from design was less than 20 percent. The velocity ratio change for the 10,052 RPM test was down 60 percent from design. Slightly higher first stage nozzle outlet pressures were shown along with higher second stage nozzle inlet pressures indicating reduced active arc reactions (lower rotor pressure drop), characteristic of lower velocity ratio operation. A similar indication was shown with lower second stage nozzle outlet pressures compared with the outlet flange pressure. Much greater pressure variations would have existed for a full admission turbine for these operating condition changes along with much greater turbine axial thrust changes. # Design Configuration Turbine Rotor Axial Thrust The design configuration detail results for the test at the design equivalent operating conditions are shown in Figure 38. The average active and inactive arc pressures are shown upstream and downstream of each blade row along with the disk cavity pressures and turbine downstream pressures. The active arc pressures were slightly higher than the inactive arc pressures. The areas over which the pressures apply and the resulting axial force component are shown. The summation of blade and disk forces for each rotor are listed at the top along with the total turbine axial force of 119.7 pounds listed in Table 6. The blade and disk forces were balanced down to the shaft seal diameters and the total resulting turbine force was mainly from the unbalanced pressure on the downstream side of the second stage rotor disk. The test pressures were ratioed for the design inlet pressure of 3747 psia and the blade and disk thrust loads were calculated and shown in **Figure 39**. The total turbine force was 2,109 pounds which resulted from the high pressure level during operation. The total force would have been much higher for a full admission reaction turbine and would have been a significant function of operating shaft speed. Axial Thrust From Pressure Loads Figure 38 Figure 39 TOTAL TURBINE FORCE, LBf 2109 2140 5.466 11700 2140 3.948 8450 **SECOND DISK** SECOND Design Configuration, Design Conditions, 0 Deg Second Nozzle (Test 8, Line 10) 2310 **Axial Thrust From Pressure Loads** Test Pressures Ratioed To Design Inlet Pressure of 3747 Psia 2.638 D 3.462 D ACTIVE 2206 2129 4.409 9390 1.678 1129 2.270 4833 CENTERLINE SEAL ACTIVE 2790 1.375 3836 2784 4.392 12230 2774 2 2774 2 2.611 1 1.160 D **FIRST DISK** FIRST BLADE <u>\$</u> **\$ ₹** 3.466 D 2.634 D ACTIVE 2950 2765 4.392 12150 1.375 4056 TOTAL BLADE FORCE, LBf TOTAL DISK FORCE, LBf INACTIVE 2765 PRESSURE, PSIA 2.611 SEAL AREA, SQ.IN. FORCE, LBf ARC LOCATION PRESSURE ,PSIA AREA, SQ.IN. FORCE, LBf 1.160 D #### HALF DESIGN ADMISSION CONFIGURATION The half design admission configuration included a first stage admission of 13.8 percent with 4 of 29 nozzles flowing, two per half 180 degrees apart, and a second stage nozzle admission of 19.4 percent with 6 of 31 nozzles flowing, three per half 180 degrees apart. The ratio of second stage nozzle admission to first stage nozzle admission was 1.406, compared with 1.310 for the design admission configuration. The half design configuration was the ideal design for a turbine application with a lower specific speed than the design admission configuration. Reasons for this are lower flowrate, lower admission, higher pressure and higher second to first stage nozzle admission ratios for a turbine with a near equal stage power split, and potentially lower speed for the lower peak efficiency from reduced admission. # Half Configuration Efficiency Characteristic The best fit efficiency curves for the 5 second stage nozzle orientation angles are shown in Figure 40. A lower peak efficiency was shown for the smaller arc of admission with a lower peak efficiency velocity ratio compared with the design admission configuration. A greater variation in efficiency existed for the range of second stage nozzle orientation angles. Relatively high efficiencies were shown in these figures for the tests with pressure ratios of 2.0. A pressure ratio of 2.0 was used as the reference for analyses of the half design admission configuration, rather than the design pressure ratio of 1.765, because of the higher second to first stage nozzle admission ratio. Parameters for the prediction, test points for the targeted design equivalent speed of 21,219 RPM, and the equivalent pressure ratio of 2.0 are listed in Table 9 for the 5 second stage nozzle angles. These efficiencies were plotted versus second stage nozzle angle in Figure 41, along with the gas path program prediction. A much more significant effect from the second stage nozzle orientation was shown for the half design admission compared to the design admission configuration. An efficiency increase of 21 percent, 8.5 percentage points, was shown from the -30 degree orientation to the +30 degree orientation. The predicted efficiency was plotted at the design second stage nozzle 0 degree position, and was 7.3 percent higher than the test value. The efficiency for the +30 degree orientation was 3.7 percent lower than the prediction. Table 9 TARGET N (eq) AND PR (eq) DESIGN ARC OF ADMISSION | 2-N
ANGLE, | LINE
NUMBER | N (eq) | PR (eq) | FLOW (eq) | EFFICIENCY
(ETA) | Um/Co | |---------------|----------------|--------|---------|-----------|---------------------|--------| | DEGREES | TEST 12 | RPM | | LB/SEC | (21//) | | | | | | | | | 0.0550 | | 0 | PREDICTED | 21219 | 2.000 | 0.0313 | 0.513 | 0.2662 | | -30 | 50 | 21563 | 1.985 | 0.0318 | 0.409 | 0.272 | | -10 | 54 | 21553 | 2.009 | 0.0321 | 0.437 | 0.270 | | 0 | 61 | 21375 | 1.999 | 0.0325 | 0.478 | 0.268 | | +10 | 41 | 21259 | 1.996 | 0.0326 | 0.491 | 0.267 | | +30 | 46 | 21403 | 1.999 | 0.0329 | 0.494 | 0.269 | # Half Configuration Flow Characteristic The equivalent flow versus pressure ratio for the targeted design equivalent speed test points are shown in Figure 42 for each of the 5 second stage nozzle orientation angles along with the predicted values. The equivalent flow for the test points targeted at the design equivalent speed of 21,219 RPM and pressure ratio of 2.0 from Table 9 are shown in Figure 43 versus second stage nozzle orientation along with the prediction. The equivalent flow at the 0 degree design orientation was 3.8 percent higher than predicted. An increased equivalent flow of 3.1 percent was shown from -30 degrees to +30 degrees. The efficiency also increased with increasing nozzle orientation angle, with the optimum (beyond which efficiency and flow decrease) appearing higher than the +30 degrees tested. # Half Configuration Static Pressure Distribution The average static pressures measured at each interstage location were averaged and compared with the predictions for the design equivalent test conditions in **Figure 44** and in **Table 10**. Good agreement of the test data with the prediction was shown. The largest deviation was for the first stage nozzle outlet hub pressure with a delta ratio of 0.076, or about 11 percent. The higher first stage pressure ratio was consistent with the higher second-to-first-stage nozzle area ratio. # Half Configuration Turbine Rotor Axial Thrust The average active and inactive arc test pressures are shown in Figure 45. The areas of active arc pressure were smaller for the half configuration. The areas and forces are also shown in
Figure 45. The total turbine force was less than the design configuration because of the lower turbine outlet pressure. The pressures were scaled by the design inlet pressure in Figure 46. The total turbine force was 1912 pounds for the high design pressures. Table 10. Interstage Static Pressure Distribution Ratios, Half Design Configuration COMPARISON OF TEST (TEST 9, LINE 10) AND PREDICTION | LOCATION | PRESSURE RATIO | TEST | PREDICTED | DELTA
(PRED TEST) | |-------------|------------------------|-------|-----------|----------------------| | INLET TOTA | L PRESSURE (PT1), PSIA | 213.4 | 3747.3 | | | N-1 INLET | - TIP/PT1 | 0.974 | 0.989 | +0.015 | | N-1 INLET | - HUB/PT1 | 0.987 | 0.989 | -0.002 | | N-1 INLET - | INACTIVE ARC/PT1 | 1.002 | 1.000 | -0.002 | | N-1 OUTLE | T - TIP/PT1 | 0.774 | 0.735 | -0.039 | | N-1 OUTLE | T - HUB/PT1 | ວ.725 | 0.649 | -0.076 | | N-1 OUTLET | - INACTIVE ARC/PT1 | 0.692 | 0.697 (1) | +0.005 | | N-2 INLET | - TIP/PT1 | 0.679 | 0.700 | +0.021 | | N-2 INLET | - HUB/PT1 | 0.679 | 0.700 | +0.021 | | N-2 INLET - | INACTIVE ARC/PT1 | 0.690 | 0.700 (1) | +0.010 | | N-2 INLET - | CAVITY/PT1 | 0.690 | 0.700 (1) | +0.010 | | N-2 OUTLE | T - TIP/PT1 | 0.532 | 0.515 | -0.017 | | N-2 OUTLE | T - HUB/PT1 | 0.505 | 0.456 | -0.049 | | N-2 OUTLET | - INACTIVE ARC/PT1 | 0.497 | 0.489 (1) | -0.008 | | N-2 OUTLET | T - CAVITY/PT1 | 0.490 | 0.489 (1) | -0.001 | | R-2 OUTLE | T/PT1 | 0.500 | 0.488 | -0.012 | N-1 : FIRST STAGE NOZZLE N-2: SECOND STAGE NOZZLE (1) MEAN GAS PATH PRESSURE Axial Thrust From Pressure Loads Figure 45 ### QUARTER DESIGN ADMISSION CONFIGURATION The quarter design admission configuration consisted of a first stage admission of 6.9 percent with 2 of 29 nozzles flowing, one per half, 180 degrees apart and a second stage nozzle admission of 12.9 percent with 4 of 31 nozzles flowing, two per half, 180 degrees apart. The second stage to first stage nozzle admission ratio was 1.871 compared with 1.406 for the half design admission configuration and 1.310 for the design admission configuration. The quarter configuration design is applicable to a turbine design with an even lower specific speed and a higher design pressure ratio for a near-equal power split for the two stages for low flow losses. # Quarter Configuration Efficiency Characteristic The best fit efficiency curves for the 5 second stage nozzle orientation angles are shown in Figure 47. A lower peak efficiency was shown for the smaller arc of admission with a lower peak efficiency velocity ratio compared with the larger admission configurations tested. A more significant variation in efficiency was shown for the range of second stage nozzle orientation angles. Relatively high efficiencies were shown in these Figures for the test pressure ratio of 2.0 which was used as the reference for comparison of the effects of second stage nozzle orientation angle for the quarter design admission configuration. Parameters for these test points were tabulated in Table 11 for the targeted design equivalent speed of 21,219 RPM and an equivalent pressure ratio of 2.0 for the 5 second stage nozzle orientation angles. The efficiencies were plotted versus second nozzle angle in Figure 48 along with the gas path program prediction for the quarter design admission configuration. The test values were significantly lower than predicted by 26.5 percent, 11.2 percentage points. A 43.4 percent, 9.5 percentage points, increase was shown in efficiency from the -30 degree to +30 degree second stage nozzle orientation angles. A reduction in efficiency was shown for the +10 degree nozzle angle compared with the 0 and +30 degree angles. This reduction was possibly due to a shift of one of the second stage nozzle plugs during test, which was found upon disassembly. Table 11 TARGET N (eq) AND PR (eq) DESIGN ARC OF ADMISSION | 2-N | LINE | N (eq) | PR (eq) | FLOW (eq) | EFFICIENCY
(ETA) | Um/Co | |-------------------|-------------------|--------|---------|-----------|---------------------|--------| | ANGLE,
DEGREES | NUMBER
TEST 13 | RPM | | LB/SEC | (LIN) | | | 0 | PREDICTED | 21219 | 2.0001 | 0.01725 | 0.4218 | 0.2662 | | -30 | 44 | 20970 | 1.997 | 0.0164 | 0.219 | 0.255 | | -10 | 48 | 21282 | 1.979 | 0.0163 | 0.248 | 0.262 | | 0 | 50 | 21144 | 1.992 | 0.0167 | 0.310 | 0.259 | | +10 | 56 | 21256 | 1.989 | 0.0163 | 0.277 | 0.260 | | +30 | 59 | 21143 | 1.978 | 0.0167 | 0.314 | 0.261 | # Quarter Configuration Flow Characteristic The equivalent flow test points versus pressure ratio for the targeted design equivalent speed of 21,219 RPM are shown in Figure 49 for each of the 5 second stage nozzle orientation angles along with the predicted values. The equivalent flow for the test points targeted at the design equivalent speed of 21,219 RPM and a pressure ratio of 2.0 from Table 11 are shown in Figure 50 versus second stage nozzle orientation along with the design prediction. The equivalent flow at the 0 degree design orientation was 3.3 percent lower than predicted. An increasing equivalent flow characteristic was shown from -30 to +30 degrees with a 1.8 percent increase in equivalent flow. # Quarter Configuration Static Pressure Distribution The average static pressures measured at each interstage location were averaged and compared with the predictions for the design equivalent test conditions in **Figure 51** and in **Table 12**. Good agreement of the test data with the prediction was shown. The largest deviation was for the first stage nozzle outlet hub pressure with a delta ratio of 0.076, or about 11 percent. The higher first stage pressure ratio was consistent with the higher second-to-first stage nozzle area ratio. # Quarter Configuration Turbine Rotor Axial Thrust The average active and inactive arc test pressures are shown in Figure 52. The areas of active arc pressure were smaller for the half configuration. The areas and forces are also shown in Figure 52. The total turbine force was less for the design configuration because of the lower turbine outlet pressure. The pressures were scaled by the design inlet pressure in Figure 53. The total turbine force was 2,118 pounds for the high design pressures. TABLE 12. Interstage Static Pressure Distribution Ratios, Quarter Design Configuration COMPARISON OF TEST (TEST 10, LINE 14) AND PREDICTION | LOCATION PRESSURE RATIO | TEST | PREDICTED | DELTA
(PRED TEST) | |----------------------------------|-------|-----------|----------------------| | INLET TOTAL PRESSURE (PT1), PSIA | 215.6 | 3747.3 | | | N-1 INLET - TIP/PT1 | 0.972 | 0.987 | +0.015 | | N-1 INLET - HUB/PT | 0.982 | 0.987 | +0.005 | | N-1 INLET - INACTIVE AAC/PT1 | 1.005 | 1.000 | -0.005 | | N-1 OUTLET - TIP/PT1 | 0.667 | 0.656 | -0.011 | | N-1 OUTLET - HUB/PT1 | 0.628 | 0.547 | -0.081 | | N-1 OUTLET - INACTIVE ARC/PT1 | 0.612 | 0.608 (1) | -0.004 | | N-2 INLET - TIP/PT1 | 0.607 | 0.623 | +0.016 | | N-2 INLET - HUB/PT1 | 0.606 | 0.620 | +0.014 | | N-2 INLET - INACTIVE ARC/PT1 | 0.611 | 0.622 (1) | +0.011 | | N-2 INLET - CAVITY/PT1 | 0.618 | 0.622 (1) | +0.004 | | N-2 OUTLET - TIP/PT1 | 0.509 | 0.521 | -0.012 | | N-2 OUTLET - HUB/PT1 | 0.488 | 0.482 | -0.006 | | N-2 OUTLET - INACTIVE ARC/PT1 | 0.498 | 0.504 (1) | +0.006 | | N-2 OUTLET - CAVITY/PT1 | 0.491 | 0.504 (1) | +0.013 | | R-2 OUTLET/PT1 | 0.498 | 0.492 | -0.006 | N-1: FIRST STAGE NOZZLE N-2: SECOND STAGE NOZZLE (1) MEAN GAS PATH PRESSURE # TOTAL TURBINE FORCE, LBf 122.1 107.28 5.466 586.4 107.28 3.948 423.5 V Quarter Design Configuration, Design Conditions, -4 Deg Second Nozzle (Test 10, Line 14) **SECOND DISK** SECOND BLADE 119.8 Axiai Inrust From Pressure Loads 2.638 D 3.462 D Test Pressures for Inlet Pressure of 215.55 Psia ACTIVE 107.54 0.509 54.7 105.84 4.409 466.6 INACTIVE 107.26 3.438 368.8 CENTERLINE SEAL ACTIVE 130.73 0.275 36.0 133.21 4.392 585.1 131.68 3.711 488.7 1.160 D **FIRST DISK** FIRST BLADE 3.3 -5.6 3.466 D 2.634 D ACTIVE 139.53 131.94 4.392 579.5 0.275 38.4 TOTAL BLADE FORCE, LBf TOTAL DISK FORCE, LBf PRESSURE, PSIA AREA, SQ.IN. FORCE, LBI INACTIVE 131.94 3.711 489.6 SEAL ARC LOCATION PRESSURE, PSIA AREA, SO.IN. 1.160 D FORCE, LBf Figure 53 ### CONCLUSIONS A review of the data was made and significant results relating to the performance of the Two Stage Partial Admission Turbine test during this program were determined and listed below. - 1. The design two stage partial admission turbine test results exceeded the predicted efficiency by 8 percent and matched the predicted flow within 3 percent. - 2. The peak efficiency decreased as the arcs of admission decreased. - The overall velocity ratio at peak efficiency decreased as the arcs of admission decreased. - 4. Both efficiency and flow characteristics were sensitive to the second stage nozzle orientation angle. - 5. The second stage nozzle orientation angle sensitivity was greater at lower admissions. - 6. The highest efficiency and flow appeared between second nozzle orientation angles of +10 degrees and +40 degrees for the design admission configuration, and beyond +30 degrees for the half and quarter design admission configurations. - 7. Inactive arc pressures across rotor blades (upstream to downstream) for all configurations and operating conditions were nearly equal with partial admission configurations. - 8. First stage nozzle inlet and second rotor outlet pressures were not significantly affected by second stage nozzle angular position variation. - 9. First stage nozzle outlet and second stage nozzle inlet pressures increased due to effective second stage nozzle inactive arc blockage at the ends of the active arcs for the extreme second stage nozzle angular positions. - 10. Only slight changes in interstage pressure distributions were shown for large speed changes with partial admission compared to a full admission reaction turbine. - 11. Turbine axial thrust was not significantly affected by second stage nozzle angular position. - 12. Partial admission staging provided the lowest turbine axial
thrust across the blades and disks of any staging option. ### REFERENCES - Anon: Orbit Transfer Vehicle Advanced Expander Cycle Engine Point Design Study (Volume II: Study Results). Report No. RI/RD80-218-2, Contract NAS8-33568, Rocketdyne, December 1980. - 2. Nusbaum, William J., and Wong, Robert Y., Effect of Stage Spacing on Performance of 3.75-Inch-Mean-Diameter Two-Stage Turbine Having Partial Admission in the First Stage. NASA TN D-2335, 1964. - 3. Holeski, D. E., and Stewart, W. L., Study of NASA and NACA Single-Stage Axial Flow Turbine Performance as Related to Reynolds Number and Geometry. J. Eng. Power, Vol. 86, No. 3, July 1964, pp. 296-298. - 4. NASA TN D-4700, Cold-Air Investigation of Effects of Partial Admission on Performance of 3.75-Inch Mean-Diameter Single-Stage Axial-Flow Turbine. Hugh A. Klassen, NASA/LeRC, Cleveland, OH, Aug. 1968. # APPENDIX A Standard Air Equivalent Conditions # Standard Air Conditions Pressure = 14.696 PSIA Temperature = 518.7 °R Gas Constant = $53.345 \text{ FT LB}_f/\text{LB}_m^{\circ}\text{R}$ Ratio of Specific Heats = 1.4 Critical Velocity = 1019.5 FT/SEC # Standard Air Constants $\theta CR = \frac{2\gamma gRT_1Z_1}{\gamma + 1} / (1019.5)^2, \text{ critical velocity ratio based on inlet total temp., test-to-standard air, squared.}$ δ = P₁/14.696 , inlet pressure ratio, test-to-standard air $z = \frac{0.739594}{Y} \left(\frac{Y+1}{2}\right)^{\frac{Y}{Y-1}}$, gamma function ratio, test-to-standard air # Where: Y - Ratio of Specific Heats - Test Gas R - Gas Constant - Test Gas T₁ - Inlet Total Temp. - Test Gas Z₁ - Inlet Compressibility - Test Gas P1 - Inlet Total Pressure - Test Gas g - 32.174 FT/SEC² # Standard Air Equivalent Parameters PR EQ = $$\left(\frac{1}{1 - 0.1666667 \left(\frac{Y + 1}{Y - 1}\right) \left[1 - \frac{1}{\frac{Y - 1}{Y}}\right]}\right)^{3.5}$$ # Where: W - Test Flow Rate - Pounds/Second N - Test Speed - RPM PR - Test Pressure Ratio # APPENDIX B Raw Data, Tests 8-10 (Pressure Distribution) This appendix consists of three test data sets for the following three configurations: | Test Number | Configuration | |-------------|----------------| | 8 | Design | | 9 | Half Design | | 1 0 | Quarter Design | The data was not reduced because two thermocouples measuring the turbine inlet temperature and the flow nozzle inlet temperature were faulty during testing. The channel numbers associated with these measurements were 3 and 4. The data set represents the pressure distribution between stages, both radially (hub and tip) and circumferentially. Channel numbers correspond to pressure tap locations shown in Figure 2 2. Note that the pressure magnitudes are gage pressures. NASA CR-179548 RI/RD 86-214 | RI/RD | 86-214 | | |---|-------------------------------|--| | Page 1 | - | 2nd stage nozzle tlow area (in.sq.) | | | constant
parameters -
k | 1st stage
nozzle
flow area
(in.sq.)
==================================== | | | | area of flow noz throat (in.sq.) | | | | critical flow parameter gamma | | | constant
parameters | tot to sta
pressure
ratio due to
area ratio | | 2,13,Dec 1985 | 60 | mach no due to area ratio | | TION Test Date 1 | | turbine
mean dia
(inch) | | IGN CONFIGURA | constant
parameters | flow nozzle throat dia (inch) | | Test No 8 : DES | b | flow nozzle inlet dia (inch) | | est (NAS3-23773) | | atm pr
psia
==================================== | | mission Turbine T | constant
parameters | gas R
(nitrogen)
lbf-ft/lbm-f
==================================== | | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 8 : DESIGN CONFIGURATION Test Date 12,13,Dec 1985 | ro l | specifc heat ratio | | | | | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 8 : DESIGN CONFIGURATION TEST DATE 12,13DEC 1985 | 25
1st stg | noz ini | press
hub # 4 | 6rsd | 0 0 0 0 | 13 370 | 203 850 | 197,290 | 197 730 | 197,120 | 196 700 | 196 840 | 197 080 | 107 000 | 197 000 | 198 540 | 200.250 | 199 060 | 197 360 | 196 100 | 197 390 | 197,530 | 198 820 | 198 680 | 198 910 | 199 600 | 199.430 | 198 290 | 197 490 | 196 940 | 196 690 | 197 030 | 198 010 | 198 000 | 198 180 | 198.780 | 200 790 | 199,980 | 197.330 | 196,140 | 199,300 | 196.820 | 196 850 | 198 440 | |-------------------|---------|------------------|--------|---------|---------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------|----------------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 23 | inlet | avg press | bisd | 000.0 | 13,350 | 204,450 | 199,580 | 199.640 | 198.690 | 198.050 | 198.310 | 106.430 | 108 970 | 100 440 | 200 790 | 202 560 | 201 250 | 198 880 | 197 200 | 199 050 | 199 410 | 200 830 | 199.970 | 200,680 | 201 790 | 201.540 | 198,940 | 198.070 | 197,440 | 197,130 | 198.160 | 199,040 | 198.940 | 199.400 | 200.270 | 202.500 | 201,220 | 198.310 | 197.070 | 200,720 | 197,990 | 198 420 | 200 620 | | 22 | sonic | Dress | bsid | 0.000 | 13.060 | 204.920 | 211 450 | 211.540 | 210.640 | 209 870 | 210.220 | 240.370 | 210.200 | 244 430 | 212.450 | 214 120 | 213 590 | 211.450 | 209.880 | 212 110 | 212.390 | 211.830 | 210.880 | 211,580 | 212 530 | 211.990 | 205 920 | 204 970 | 204.380 | 204.070 | 205 090 | 206 640 | 206.640 | 207,030 | 207,860 | 209,980 | 212.090 | 209.270 | 208.110 | 212,060 | 209.070 | 210.740 | 213.250 | | 21 | Sonic | noz u/s
press | bsig | 0000 | 12.880 | 204.320 | 372.950 | 374.280 | 373.080 | 372.650 | 372.600 | 371.730 | 371 880 | 374 730 | 371.470 | 371 740 | 383.920 | 384 290 | 383.930 | 392.470 | 392.490 | 359.480 | 358.910 | 358.860 | 358.860 | 352.560 | 280.320 | 280.210 | 279.930 | 280 050 | 279.840 | 295.950 | 296.090 | 295.730 | 295.730 | 295.490 | 358.210 | 358.010 | 358.230 | 366 220 | 360.720 | 382 960 | 388 330 | | 7
old | Sonic | nozzie
temp | deg f | 70.760 | 70.720 | 71.270 | 18.490 | 20.080 | 20.460 | 20 780 | 21 540 | 22 300 | 24 490 | 25 030 | 25.730 | 26.250 | 27 940 | 28.380 | 28.500 | 29.560 | 30,320 | 31.840 | 32.220 | 32 450 | 32.940 | 33.710 | 31,680 | 31 910 | 31 910 | 31 790 | 31 930 | 34 710 | 34 740 | 34.780 | 34.510 | 34.580 | 36,100 | 36.370 | 36.860 | 37,120 | 38 000 | 38 370 | 38 640 | | 9 | nozzle | position | degree | 0 | 0 | 0 | 0 | S | 10 | 50 | 99 | . | ی در | 9 5 | S | 3 8 |)
(2) | 9- | 0 | 10 | 40 | 4 | 5 | 0 | -10 | -30 | -30 | -10 | 0 | 10 | 40 | 40 | 0 | 0 | -10 | -30 | ၉- | -10 | 0 | 10 | 40 | 04 | 10 | | ς | exhaust | temp | deg f | 73.160 | 71.570 | 76.950 | -39.700 | -36,170 | -35.260 | -34.560 | -33.790 | 32.140 | 31 200 | 30.200 | 28 900 | 026 92 | -34 390 | -35.830 | -36.430 | -38.650 | -37.270 | -16,140 | -16.650 | -16.070 | -15.290 | -11.910 | 9.710 | 9.200 | 9.070 | 9.250 | 10.910 | 6.150 | 2.950 | 6.170 | 6.810 | 8.380 | 9-080 | -7.080 | -7.520 | -7.760 | -7.580 | -15,080 | -14,690 | | 4 | inlet | temperature | deg F | 71.910 | 71.910 | 71.910 | 67.570 | 65.920 | 65.240 | 64.730 | 64.260 | 63.420 | 63.200 | 63.060 | 62.730 | 62 670 | 62.200 | 61.830 | 61.780 | 61.530 | 61.500 | 61.600 | 61.550 | 61.730 | 61.570 | 61.570 | 61.990 | 62.380 | 62.360 | 62.500 | 62,820 | 62.390 | 62.040 | 61.920 | 61.920 | 61.830 | 61.530 | 61.250 | 61.550 | 61.040 | 066.09 | 098.09 | 60.720 | | 3
new | sonic | temp | deg f | | 68.440 | 68.680 | 59.490 | 59.360 | 59.420 | 59.930 | 60.110 | 09.910 | 50.560 | 20.100 | 60.250 | 60.370 | 60.070 | 60.330 | 60.030 | 060.09 | 59.510 | 60.550 | 60.020 | 60.160 | 60.490 | 60.810 | 61.650 | 61.650 | 61.940 | 61.990 | 61.760 | 62.090 | 62.080 | 61.900 | 62.220 | 62.710 | 62.020 | 61.920 | 61.760 | 61.760 | 61.900 | 62.130 | 61.830 | | 2 | 4 | Snare | Jdl-ni | -0.120 | 340,400 | -0.280 | 45.790 | 45.660 | 45.880 | 45.820 | 45.210 | 43.960 | 43.890 | 43.170 | 41.910 | 40.270 | 51.340 | 53.630 | 55.090 | 60,180 | 59.400 | 33.810 | 35.570 | 34.940 | 33.720 | 30.850 | 7,600 | 060 6 | 8.770 | 9310 | 8 320 | 21.370 | 21 300 | 20 790 | 20 350 | 18 640 | 44 400 | 46 450 | 47,580 | 49.610 | 48.880 | 63.080 | 64.040 | | - | | Speed | wdu . | | 35005.0 | 1740.2 | 21055.3 | 21072.6 | 21072.6 | 21102.9 | 21098.5 | 21090.4 | 21083.0 | 24107.2 | 21120.2 | 21100 7 | 21100.7 | 21111.5 | 21107.2 | 21105.0 | 21105.0 | 21096.4 | 21092.1 | 21087.7 | 21094.2 | 21089.9 | 21057.5 | 21061.8 | 21055.3 | 21055.3 | 21061.8 | 15088.9 | 15119.2 | 15117.0 | 15108.4 | 15143.0 | 15168.9 | 15181.9 | 15177.6 | 15177.6 | 15155.9 | 15192.7 | 15034.9 | | channel
number | | Stice | number | | 2 | က | 4 | 5 | φ 1 | ` | | ה
ה | 2 = | - 2 | 4 6 | , L | . 75 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 58 | 59 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 4 | | 1985 | |--------------| | 130FC | | DATE 12 | | N TEST | | JRATION | | ONFIGU | | ESIGNO | | No 8 DE | | (2) Test | | 183.2377 | | Test (N) | | Turbine | | Admission | | Partial A | | Two Stade Pa | | <u>,-</u> | | - | 2 | m ; | 4 | သ | 9 | <u>۱</u> | 21 | 22 | 23 | 25 | |---------|--------|--------|-------------|----------|--------------|----------|---------|---------|-----------|---------| | | | Sopic | ţ | exhaust | 9/2/00 | Dio S | | Cinco | inlet | 1st stg | | | shaft | nozzle | manifold | manifold | position | nozzle | on zon | noz thư | manifold | press | | speed | torque | temp | temperature | temp | | temp | press | press | avg press | hub # 4 | | rpm | in-tbf | deg f | deg F | deg f | degree | deg f | bsid | bsid | bsig | bisd | | 15041 4 | 64 210 | 61.620 | 61 060 | -14 800 | | 39 110 | 388 440 | 213 450 | 200 770 | 198 570 | | 15050.0 |
62.840 | 61 920 | 61,000 | -14 120 | 9-1- | 39.210 | 389 110 | 214 970 | 202 290 | 200 030 | | 15065.1 | 54.930 | 61.880 | 60,620 | -10.910 | | 39.140 | 372.710 | 210.430 | 198 610 | 197,390 | | 15063.0 | 65.870 | 62.020 | 60.700 | -16.590 | -30 | 39.230 | 385.750 | 211.590 | 199 070 | 197 230 | | 15086.8 | 090.69 | 61,580 | 60.850 | -18.340 | -10 | 39.430 | 385 250 | 208 270 | 195.570 | 194 270 | | 15101.9 | 75.410 | 61,530 | 60.780 | -20.800 | 0 | 39 730 | 396.150 | 211 610 | 198 400 | 196 500 | | 15101.9 | 76.540 | 61.720 | 60.620 | -21.230 | 5 | 39,980 | 396.290 | 210 490 | 197,140 | 195 530 | | 15127.8 | 76.920 | 61.760 | 60.440 | -21.230 | 40 | 40.480 | 396.190 | 210.340 | 197 010 | 195 030 | | 25009.1 | 49.820 | 61.110 | 61.710 | -25.900 | 40 | 41,160 | 389.360 | 212.690 | 200 080 | 197 910 | | 25009.1 | 51.900 | 61.460 | 61.740 | -27.470 | 1 | 40 930 | 389.310 | 211.950 | 199 230 | 197 350 | | 25007.0 | 20.090 | 61.780 | 61.920 | -26.990 | 0 | 41,020 | 389.280 | 212,990 | 200 270 | 198 000 | | 25013 5 | 49.150 | 60.860 | 62.100 | -26.400 | -10 | 41 120 | 389 360 | 214.000 | 201,340 | 198 960 | | 24983.2 | 43 870 | 60.920 | 62.010 | -20.670 | -31 | 41 190 | 376.940 | 212 570 | 200.660 | 198 400 | | 24996.2 | 31.920 | 61.410 | 62.430 | -9.460 | -31 | 41 260 | 360.270 | 211.450 | 200 520 | 198 980 | | 25009.1 | 34.740 | 62.020 | 62.660 | -12.540 | -10 | 41670 | 359.800 | 207 710 | 196 560 | 195 570 | | 25002.6 | 37.200 | 61.760 | 62.900 | -13.730 | 0 | 41.870 | 369 160 | 211.420 | 199 840 | 197 800 | | 25015.6 | 38.750 | 61.810 | 62.990 | -14.670 | 10 | 41 910 | 369.250 | 209,960 | 198 380 | 197 030 | | 24929.1 | 32.720 | 61.530 | 62.830 | -8.650 | 40 | 41.480 | 362,060 | 210.330 | 199 190 | 197 290 | | 24955.1 | 22.870 | 60.650 | 63.040 | -6.140 | 40 | 36.710 | 343 820 | 210,500 | 200,610 | 198 690 | | 25426.3 | 23,930 | 59.840 | 62.760 | -16.310 | 10 | 31,700 | 345.230 | 209 680 | 199 500 | 197 810 | | 24914.0 | 25.150 | 58.850 | 62.110 | -21.290 | 0 | 27 640 | 345 600 | 209 990 | 199 870 | 198 020 | | 25054.5 | 24.600 | 59.420 | 61.580 | -22.490 | -10 | 24 270 | 346 170 | 210.740 | 200 580 | 158 750 | | 24937.8 | 24.000 | 29.680 | 098.09 | -19.140 | -30 | 23 040 | 343 620 | 210 460 | 200 480 | 199 120 | | 24965.9 | 3.590 | 61.710 | 006 09 | 12.860 | 90 | 26.290 | 276 020 | 207 490 | 200 900 | 200 270 | | 24989.7 | 2.080 | 62.150 | 61.940 | 17.130 | -10 | 32 220 | 281 690 | 208 910 | 202 120 | 200 670 | | 25056.7 | 5.130 | 62.990 | 62.270 | 18 210 | 0 | 33 020 | 281 600 | 208 670 | 201,850 | 200 730 | | 25458.8 | 4.570 | 62.450 | 62.780 | 19,440 | \$ | 34.140 | 278 270 | 206.170 | 199 380 | 198 570 | | 25121.5 | 4.090 | 62.500 | 62.960 | 20 980 | 40 | 34 960 | 277 080 | 206 900 | 200 150 | 198 760 | | 10093.1 | 28 650 | | 61.510 | 14.420 | 40 | 38 820 | | 205 720 | 198 360 | 197 070 | | 10134.2 | 30.660 | 62,620 | 61.990 | 13 350 | ₽ | 39.230 | | 207,630 | 199 770 | 198 830 | | 10119.1 | 30.550 | 62.730 | 62.060 | 13.480 | 0 | 39 250 | | 207,740 | 199 940 | 198 830 | | 10149.4 | 29.910 | 62.690 | 61.970 | 13.790 | -10 | 39 320 | 301,350 | 207 830 | 200 050 | 198 840 | | 10123.4 | 28.550 | 62.570 | 61.690 | 14.750 | -30 | 39.370 | 301 480 | 210,650 | 202.870 | 200 930 | | 10104.0 | 55.880 | 62.010 | 60.580 | 3.680 | -30 | 39.520 | 356.810 | 209.430 | 198 610 | 196 850 | | 10101.8 | 56.540 | 62.080 | 60.810 | 3.610 | -10 | 39 980 | 356 760 | 208.020 | 197 140 | 195.940 | | 10084.5 | 60.040 | 62.690 | 60.930 | 2.780 | 0 | 40.120 | 363 610 | 209,780 | 198.510 | | | 10097.5 | 60.530 | 61.970 | 60,260 | 2.760 | 5 | 40.440 | 363.830 | 209 310 | 197 890 | 196 730 | | 10084.5 | 61,150 | 62.110 | 60.620 | 2.670 | 4 | 40 800 | 367 140 | 211,530 | 200,100 | 198 170 | | 10114.8 | 73.420 | 61.740 | 60,120 | -1.840 | 4 | 41 410 | - | | 199 940 | 198 220 | | 10088.8 | 73.390 | 61.940 | 29.860 | 020 6- | ç | 41 260 | 383 440 | 211.670 | 100 260 | 107 780 | | | | | | | 2 | | | | 003 60 | 200 | press hub # 4 200 330 199 190 199 490 197 550 197 350 198 210 200 580 200 580 198 210 199 550 199 750 199 750 199 100 199 570 199 100 199 570 199 100 199 900 190 90 212 710 211 120 211 130 211 380 212 380 212 550 214 260 213 740 214 260 213 960 214 260 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 840 212 860 213 860 214 270 213 290 214 270 208 280 207 840 207 840 207 840 207 840 200 84 41 660 41 320 41 440 41 440 41 760 42 170 42 230 42 230 42 290 42 290 42 290 42 290 43 150 43 150 43 150 43 200 43 200 43 200 43 200 44 2 390 42 290 43 400 43 400 44 2 390 44 2 390 47 2 300 48 2 300
48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 2 300 48 Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 8 - DESIGN CONFIGURATION TEST DATE 12,13DEC 1985 position degree -1.530 -0.360 -0.160 -4.810 -6.340 -6 temperature 59.900 60.070 59.750 59.750 59.370 59.370 59.370 59.370 59.370 59.370 57.7300 57.7300 57.7 62.340 61.970 61.970 61.740 61.740 61.740 61.740 61.740 61.740 62.250 62 71 940 67 880 66 510 80 950 80 950 81 350 82 280 97 570 97 570 99 550 90 550 90 50 90 50 90 5 torque in-lbf 10091.0 10091.0 10093.1 10093.1 10088.8 10098.8 10098.8 10098.8 10098.8 10099.6 724.2 693.9 763.9 763.1 752.3 752.3 763.1
763.1 763. 0.0 0.0 34875.3 Ē 7.38 420 197 500 197 500 197 500 198 530 198 530 198 280 198 280 198 360 198 360 198 360 198 280 197 260 197 370 197 390 197 520 197 520 197 520 197 520 197 530 197 530 197 530 197 530 | 14 | 1st stg | noz exit | press | hub # 2 | bisd | 0000 | 13 120 | 205 210 | 152.750 | 152 470 | 151 350 | 150 040 | 149 850 | 150 080 | 151 420 | 152 400 | 153.310 | 155 620 | 157,730 | 151,560 | 148 180 | 145.700 | 144 240 | 143.040 | 157,200 | 157,110 | 158 510 | 160 380 | 162 240 | 175 560 | 174.080 | 172 930 | 172 460 | 173,030 | 171 140 | 171,790 | 172.560 | 173 960 | 176.850 | 160.220 | 156.520 | 154.440 | 156.220 | 152.820 | | 148 170 | |---------|---------|----------|---------|---------|------|--|--------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------|----------|---------| | 40 | 1st stg | noz exit | bress | hub # 3 | bsd | 0000 | 13.060 | 204 210 | 151 190 | 151 010 | 150 300 | 149.730 | 150 230 | 150 750 | 149 950 | 150 750 | 151 650 | 154 480 | 157 710 | 152.130 | 147 050 | 144 330 | 143 460 | 144 270 | 157 750 | 156 640 | 157 300 | 158,760 | 161 790 | 174 280 | 172 330 | 171 890 | 171 610 | 172 740 | 171,050 | 170 920 | 171 310 | 172 540 | 176.170 | 160,740 | 155,600 | 153,140 | 155,330 | 153.650 | 146 690 | 147.800 | | 39 | 1st stg | noz exit | bress | hub # 4 | bsıd | 2222222 | 12 880 | 203 500 | 143 050 | 143 110 | 142 670 | 142,510 | 142 970 | 143 240 | 141,960 | 142.250 | 142.570 | 143 480 | 144.780 | 138,120 | 136.290 | 135,100 | 134 850 | 136.470 | 150.390 | 149 450 | 149 640 | 150.270 | 149.930 | 166.170 | 166.550 | 166 520 | 166.450 | 167,460 | 167,030 | 166.660 | 166.830 | 167.440 | 168.800 | 150.020 | 147.580 | 146.870 | 149.960 | 148,840 | 141.910 | 142.390 | | 37 | | 1st stg | Jui Zou | noz # 2 | bsid | ======= | 13 570 | 205 330 | 202 600 | 202 600 | 201 740 | 201 060 | 201,440 | 201,770 | 201 610 | 202 050 | 202,550 | 203.940 | 205 680 | 204 580 | 202 290 | 200 810 | 202 540 | 202,980 | 204,160 | 203 240 | 203 960 | 205.020 | 204,770 | 201,720 | 200.760 | 200,180 | 199 850 | 200.890 | 201.930 | 201,890 | 202.270 | 203,160 | 205,380 | 204,650 | 201.780 | 200.530 | 204.270 | 201.390 | 202 050 | 204.240 | | 36 | | 1st stg | lui zou | 1 # 1 | bsd | 0000 | 12.850 | 203 480 | 198 550 | 198 590 | 197 690 | | | 197 570 | 197 370 | 197.810 | 198 340 | 199 640 | 201 420 | 200 090 | 197 730 | 196 190 | 197.820 | 198,280 | 199 740 | 198 800 | 199 460 | 200 520 | 200.310 | 197 760 | 196 770 | 196 210 | 195 870 | 196 870 | 197 780 | 197,680 | 198.150 | 199.020 | 201.270 | 200.060 | 197.130 | 195.850 | 199.540 | 196.700 | 197, 120 | 199.350 | | 33 | 1st stg | Ini Zou | press | tip # 2 | bsd | 0000- | 12 870 | 203 140 | 194 380 | 194,460 | 193.550 | 192 770 | 193 030 | 193.320 | 193 190 | 193 670 | 194.230 | 195.610 | 197.470 | 195.810 | 193.390 | 191,730 | 193,160 | 193.530 | 195.730 | 194.870 | 195.610 | 196.730 | 196.640 | 195.350 | 194.310 | 193.680 | 193 280 | 194 320 | 194,940 | 194.920 | 195.330 | 196.310 | 198,600 | 196.180 | 193.250 | 191.910 | 195.420 | 192.600 | 192.540 | 194.790 | | æ | 1st stg | lui Zou | press | tip # 3 | bsd | 0000 | 12 370 | 204 040 | 195 050 | 195 100 | 194 170 | 193 420 | 193 780 | 194 020 | 193 830 | 194 230 | 194 810 | 196.350 | | 196.470 | 193 980 | 192.400 | 193,780 | 194,300 | 196 450 | 195.470 | 196 160 | | 197,330 | 195 930 | | 194.260 | 193.900 | | | 195.540 | 195,980 | 196.920 | | | 193.800 | 192.420 | | | 193.200 | 195.330 | | Ξ | 1st stg | lui Zou | press | tip # 4 | bsd | 0000 | 12 740 | 203 450 | 194 530 | 194 500 | 193 680 | 193 000 | 193 280 | 193 550 | 193 290 | 193,700 | 194 300 | 195,670 | 197,490 | 195 870 | 193,370 | 191,850 | 193,330 | 193,860 | 196 040 | 195 030 | 195 740 | 196,780 | 196,690 | 195 290 | 194,390 | 193.810 | 193 490 | 194 590 | 195.220 | 195,100 | 195.520 | 196.420 | 198,680 | 196.330 | 193.250 | 192,000 | 195.570 | 192.890 | 192.810 | | | 56 | 1st stg | Ini 2011 | press | 9 # qnu | | 0000 | 13 030 | 204 870 | 197,080 | 197 150 | 196 260 | 195 520 | 195 900 | 196 120 | 195 880 | 196.370 | 196 860 | 198.320 | 200 220 | 198.710 | 196 070 | 194 500 | 196 020 | 196.570 | 198 590 | 197,610 | 198 310 | 199 410 | 199.420 | 197,650 | 196.610 | 196,030 | 195,700 | 196.820 | 7 | 197 330 | 197.780 | 198.710 | 201.080 | 199.060 | 195.930 | 194,640 | 198.230 | 195.530 | 195,520 | 197,770 | | 2.1 | 1st stq | noz ınl | press | hub # 2 | bsid | 0000 | 13 340 | 204 720 | 197 400 | 197,470 | 196 540 | 195 780 | 196 090 | 196 370 | 196,150 | 196,630 | 197, 160 | 198.580 | 200,350 | 198 880 | 196 450 | 194.820 | 196.260 | 196 700 | 198 620 | 197,700 | 198.420 | 199.510 | 199.410 | 197,550 | 196.550 | 195 920 | 195.540 | 196.590 | 197,360 | 197.240 | 197,690 | 198 660 | 200,900 | 199.000 | 196 000 | 194.700 | 198.320 | 195.400 | 195,530 | 197.790 | | 56 | 1st stg | Jui Zou | press | hub # 3 | | -0.010 | 12 920 | 204 200 | 197 260 | 197,310 | 196.350 | 195,670 | 196 040 | 196 260 | 196,060 | 196,500 | 197.060 | 198.490 | 200.340 | 198.810 | 196,360 | 194,690 | 196 320 | 196.700 | 198,560 | 197,630 | 198.370 | 199 430 | 199.290 | 197,350 | 196.330 | 195.780 | 195.460 | 196.540 | 197,270 | 197,140 | 197,610 | 198.500 | 200.810 | 198.970 | 195,990 | 194.690 | 198.260 | 195.490 | 195.610 | 197.840 | | channel | number | | | slice | | 11 - 11 11 11 11 11 11 11 11 11 11 11 11 11 | 2 | l W | 4 | 5 | 9 | 7 | 80 | 6 | 0, | = | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 53 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 4 | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 8 : DESIGN CONFIGURATION TEST DATE 12,13DEC 1985 | 41
1st stg
noz exit
press
hub # 2
psig | 149 160
151 870
152 470
148 350
143 240 | 145 050
140 010
145 250
145 250
147 470
149 380 | 152 950
152 950
154 070
151 400
159 030
159 030 | 159 480
160 500
160 330
176 470
177 280
176 610
174 340
171 130 | 171 210
171 030
174 070
153 760
151 310
152 520
151 920
147 390
147 390 | |---|---|---|---|--|---| | 40
1st stg
noz exit
press
hub # 3
psig | 147.880
150.780
153.210
149.310
143.030 | 141,330
138 990
139 280
146,470
146,690
148 180 | 158.280
151.470
152.850
150.860
155.900
162.670 | 160.040
160.560
160.560
176.320
176.390
174.530
171.900
171.390 | 171,450
173,400
152,910
154,330
154,350
153,440
155,500
149,690
148,780 | | 39
1st stg
noz exit
press
hub # 4
psig | 141.810
142.540
141.520
136.630
133.130 | 133,780
133,460
136,810
135,940
137,090
137,900 | 143 920
141 240
143 430
141 980
146 230
151 800 | 151,700
152,020
150,960
169,460
170,640
170,890
168,980
170,710
168,730
168,050 | 168 000
167 790
169 590
148 570
149 210
149 130
151 440
144 400 | | 37 1st stg noz inl noz # 2 psig | 204.350
205.870
202.170
202.620
199.270 | 201.990
200.880
200.810
203.780
203.970
205.050 | 203.970
200.250
203.570
202.010
202.890
203.980
203.020 | 203.270
204.000
203.860
205.090
204.870
202.410
201.310
202.840 | 202.960
203.080
205.850
202.100
202.150
203.770
203.730
202.960
203.540 | | 36
1st stg
noz ini
noz # 1
psig | 199.450
201.080
197.400
194.310 | 196.970
195.850
195.720
198.690
197.810
198.950
200.070 | 199.200
195.310
198.560
197.050
199.200
198.230 | 198 520
199 530
200 790
200 580
198 160
198 820
197 060 | 198.610
198.710
201.540
197.330
196.710
198.600
198.670
198.670 | | 33
1st stg
noz ınt
press
tip#2
psig | 194.960
196.640
193.280
193.350
189.800 | 192.310
190.870
194.070
193.210
195.570 | 195.390
191.370
194.460
192.880
193.890
195.570 | 194, 780
195,580
195,410
197,080
197,970
195,580
196,380
194,230 | 195.670
195.730
198.610
191.670
193.550
194.640
194.130
194.130 | | 32
1st stg
noz ini
press
tip#3
psig | 195 440
197.190
193.900
193.970
190.390 | 192.730
191.530
194.720
193.710
194.980
196.110 | 195.930
191.850
194.960
193.370
196.270
195.200 | 195.440
196.150
197.620
198.810
198.610
197.010
194.920 | 196.320
196.470
199.180
193.360
193.840
193.150
195.340
194.790
194.590 | | 31
1st stg
noz ini
press
tip # 4
psig
| 195.000
196.810
193.350
193.460
189.930 | 191.220
191.220
194.360
193.400
195.650
195.650 | 195.350
191.310
194.520
192.980
194.280
195.970
194.290 | 195. 150
195.810
195.810
197. 150
198. 260
195. 810
196. 650
194. 710 | 195.990
196.120
198.850
192.010
192.860
195.100
194.640
193.780 | | 1st stg
1st stg
noz Inf
press
hub # 6
psig | 197.910
199.610
196.170
196.340
192.720 | 194.100
194.100
197.290
196.280
197.490
198.630 | 198.250
194.130
197.380
195.810
196.740
198.320
197.310 | 197.630
198.420
198.450
199.600
200.510
198.020
198.860
196.770 | 198.240
198.410
201.400
194.720
195.420
197.550
197.110
196.450 | | 27
1st stg
noz int
press
hub # 2
psig | 197.990
199.650
196.140
196.320
192.750 | 193.400
193.940
197.180
196.200
197.390
198.560 | 198.080
194.130
197.270
195.680
196.670
198.170 | 197.470
198.210
199.170
200.420
200.140
197.720
198.550
196.480 | 197,990
198,140
200,970
195,980
195,300
195,300
197,470
197,010 | | 26
1st stg
noz int
press
hub#3
psig | 198 090
198.780
196.170
192.840 | 194.340
194.340
197.210
196.340
197.460
198.560 | 198.140
194.070
197.310
195.800
196.820
198.290
197.600 | 197.800
198.270
199.120
200.350
200.140
197.650
198.540
197.890 | 197.970
198.150
200.940
194.750
196.040
195.360
197.600
197.900 | | channel
number
slice
number | 4 4 4 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 55
57
58
59
60
61 | 63
64
65
66
67
69
70 | 72
73
75
76
77
78
80
80
81 | | | 200 | |---|-----------------------| | | 2 | | | Š | | | - | | i | _ | | | 2 | | | | | | - | | | | | | da | | | Ċ | | | 2 | | | ֓ | | | ď | | | | | , | 4 | | | 2 | | • | - | | | | | | | | | , | | : | | | , | č | | | Š | | , | = | | | ç | | | Ė | | • | Simply Carried Admiss | | | | | • | 2 | | ć | 7 | | , | Ş | | - | _ | | 41 | 1st stg | noz exit | press | hub # 2 | psig | 147 060 | 147 410 | 148.470 | 142.630 | 139.480 | 142.410 | 140,100 | 140.890 | 138,180 | 137.390 | 139,160 | 137.060 | 137,530 | 140.930 | 140,440 | 141,830 | 142.910 | 140.930 | 141.780 | 147.910 | 147,480 | 148.640 | 147.900 | 149.140 | 166.130 | 164.580 | 166.470 | 165.720 | 166.120 | 0.050 | 201.000 | 0.020 | 0.010 | |---------|---------|----------|--------|----------|--------|--------|---------|--------|--------| | 40 | 1st stg | noz exit | press | hub#3 | bisd | 150 500 | 147,200 | 148.250 | 142.830 | 143.860 | 145.590 | 142,160 | 143.490 | 141,000 | 140.970 | 142.130 | 144.510 | 138.770 | 141.990 | 147.290 | 146.090 | 147.020 | 143.760 | 144.480 | 150.260 | 150.250 | 150.810 | 153,580 | 150,160 | 166.460 | 167.760 | 168.040 | 166.720 | 167.050 | 0.210 | 200.270 | 0.210 | 0.220 | | 39 | 1st stg | noz exit | bress | hub # 4 | psig | 144 540 | 143 430 | 144,560 | 138.820 | 137.640 | 139.490 | 137.500 | 139.310 | 139.730 | 138.690 | 138.000 | 137.860 | 137,800 | 141.180 | 143.420 | 140.960 | 142.030 | 141.460 | 143.270 | 149.340 | 148.540 | 147,940 | 148.740 | 149.410 | 166.120 | 165.880 | 165.780 | 165.700 | 166.700 | 0.650 | 199.660 | 0.650 | 0.590 | | 37 | | 1st stg | noz in | noz # 2 | psig | 204 160 | 202 760 | 203 250 | 202 ::0 | 200.1.0 | 203.440 | 201.320 | 202.180 | 204.450 | 203.830 | 204.270 | 203.510 | 203.420 | 201.770 | 202.820 | 202.720 | 203.510 | 202.340 | 202.960 | 204.690 | 203.220 | 203,580 | 204.530 | 205.810 | 202.860 | 201.210 | 202.130 | 201.430 | 201.800 | 0.680 | 202.300 | 0.680 | 0.670 | | 36 | | 1st stg | noz in | noz # 1 | bsig | 199 100 | 197.820 | 198,310 | 197.830 | 195.700 | 198.250 | 196.130 | 197.010 | 199.270 | 198.620 | 199.140 | 198.310 | 198.390 | 196.850 | 197.900 | 197.710 | 198.540 | 197.270 | 197.940 | 199.870 | 198.390 | 198.730 | 199.760 | 201,140 | 198.630 | 196.990 | 197.930 | 197.240 | 197.520 | 0.150 | 199.540 | 0.150 | 0.150 | | 33 | 1st stg | lui zou | press | tip # 2 | psig | 194 520 | 193,330 | 193,780 | 193.010 | 190.950 | 193.510 | 191.420 | 192.180 | 194.140 | 193.460 | 194.180 | 193.210 | 193.410 | 192.000 | 192.980 | 192.870 | 193.750 | 192.440 | 193.010 | 195.240 | 193.770 | 194.270 | 195.150 | 196.430 | 195.230 | 193.600 | 194.680 | 193.790 | 194.230 | -0.410 | 199.100 | -0.450 | -0.450 | | 32 | 1st stg | lui zou | press | tip # 3 | psig | 195 330 | 193.740 | 194 300 | 193.520 | 191.690 | 194.150 | 191,920 | 192.880 | 194.800 | 194.250 | 194.790 | 194.160 | 193.750 | 192.530 | 193.920 | 193 590 | 194.480 | 193.150 | 193.790 | 195.920 | 194.550 | 194.920 | 196.080 | 196.980 | 195.830 | 194.420 | 195.360 | 194.520 | 194.940 | -0.080 | 199.650 | -0.080 | -0.080 | | 31 | 1st stg | noz inl | press | tip # 4 | psig | 194 900 | 193,640 | 194,100 | 193.360 | 191,330 | 193.860 | 191,700 | 192.690 | 194.670 | 194.030 | 194.590 | 193.640 | 193.700 | 192.370 | 193.570 | 193.280 | 194.120 | 192.860 | 193.670 | 195.790 | 194,300 | 194.650 | 195.580 | 196.790 | 195.570 | 194.070 | 194.960 | 194.300 | 194.630 | -0.070 | 199.310 | 0.000 | -0.080 | | 29 | 1st stg | uoz int | press | 9 # qnq | bsd | 197,720 | 196,660 | 197.180 | 196.490 | 194.280 | 196.650 | 194 450 | 195,330 | 197,360 | 196.780 | 197.320 | 196.760 | 197.250 | 195.780 | 196.650 | 196.220 | 197.050 | 195.550 | 196.300 | 198.340 | 196.920 | 197.310 | 198.650 | 200.240 | 198.460 | 196.680 | 197.480 | 196.530 | 196.830 | 0.480 | 201.010 | 0.460 | 0.460 | | 27 | 1st stg | noz inl | press | Prop # 5 | bisd | 197.460 | 196.250 | 196.680 | 196,110 | 193,950 | 196.600 | 194.420 | 195.240 | 197.270 | 196.700 | 197.350 | 196.310 | 196.520 | 195.030 | 196.060 | 196.010 | 196.770 | 195.480 | 196.120 | 198.170 | 196.690 | 197.150 | 198.140 | 199.410 | 197.730 | 196.040 | 197.080 | 196.240 | 196.700 | -0.160 | 200.440 | -0.230 | -0.230 | | 26 | 1st stg | lui zou | press | Pub#3 | psig | 197.690 | 196.360 | 196.720 | 196,190 | 194 210 | 196 780 | 194,530 | 195.450 | 197,520 | 197,060 | 197.490 | 196 690 | 196.720 | 195.180 | 196.410 | 196.290 | 197.020 | 195.670 | 196.380 | 198 490 | 197 000 | 197.330 | 198.530 | 199.640 | 197.740 | 196.310 | 197,150 | 196.420 | 196.780 | 0.080 | 200.200 | 0.00 | 0.010 | | channet | number | | | slice | number | 83 | 84 | 85 | 86 | 87 | 88 | 88 | 06 | 91 | 92 | 93 | 94 | 95 | 96 | 26 | 96
9 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 8 : DESIGN CONFIGURATION TEST DATE 12,13DEC 1985 | 65 | 2nd stg | Jui Zou | press | tip # 4 | bsd | 0000 | 13.330 | 205 680 | 143 920 | 144 240 | 144 500 | 146 370 | 149 780 | 153.080 | 143.120 | 143,330 | 143,630 | 143 440 | 144,620 | 137,700 | 135.690 | 135,550 | 135 540 | 146.990 | 159,980 | 152 870 | 151,860 | 152 160 | 149 710 | 169 460 | 170 600 | 170 780 | 171 340 | 175 350 | 173 620 | 169.370 | 168 940 | 169,670 | 170 200 | 149 560 | 147.760 | 147, 120 | 150.540 | 156.800 | 150 350 | 142 380 | |---------|---------|----------|----------|---------|--|-------|--------|----------|---------|---------|---------|---------| | 55 | 2nd stg | Jui Zou | press | hub # 2 | bisd | 0.000 | 12.970 | 202.910 | 148 250 | 146 480 | 143.700 | 142.520 | 139.890 | 139.230 | 146 480 | 149 370 | 150.940 | 152.280 | 152.530 | 147.180 | 146.520 | 143.930 | 137,680 | 131 240 | 147.350 | 150.840 | 153 000 | 157.410 | 156.350 | 168.460 | 169 050 | 168 350 | 166 980 | 165.420 | 164.390 | 167,330 | 169 810 | 172.520 | 173.410 | 159.040 | 158,580 | 156.130 | 154.480 | 146.080 | 138 780 | 144.960 | | 54 | 2nd stg | noz inl | press | hub#3 | bsig | 0000 | 12.630 | 203,150 | 147,280 | 148.080 | 148 430 | 148.800 | 149 050 | 148.010 | 146.750 | 145,690 | 144.280 | 142.010 | 140.950 | 133,160 | 135.930 | 138.920 | 142.040 | 142,190 | 154.800 | 154.750 | 153 740 | 151.610 | 147.040 | 163.890 | 165.410 | 167,000 | 168.430 | 168.770 | 169 920 | 170.410 | 169.810 | 168.810 | 167,240 | 146,300 | 148.500 | 151,630 | 156.920 | 154.840 | 149 090 | 151.250 | | 53 | 2nd stg | noz ini | bress | hub # 4 | bsid | 0.000 | 12.920 | 202.690 | 138.410 | 139,440 | 140.940 | 144.610 | 148.400 | 151.850 | 138.270 | 137.130 | 138.170 | 138.600 | 142.010 | 136.260 | 132.170 | 130.490 | 132.070 | 146.020 | 157.920 | 150.510 | 147.250 | 145.920 | 145.240 | 164.230 | 165 180 | 165.540 | 165 620 | 171.150 | 171.230 | 166.120 | 164.320 | 164.460 | 166.870 | 148.600 | 146.570 | 144.590 | 147.580 | 155.970 | 149 900 | 140.020 | | 51 | 2nd stg | noz ınl | chamber | press | bsd
==================================== | 0:030 | 12.880 | 202,330 | 144 730 | 144.990 | 144 680 | 144 730 | 144.810 | 145.540 | 143.830 | 144.210 | 144.390 | 144 840 | 146 180 | 139 080 | 137.740 | 137.130 | 137,500 | 138 050 | 152.740 | 151 590 | 151.480 | 151.810 | 151.910 | 166.240 | 165.340 | 165 680 | 166 070 | 167.310 | 167 450 | | 167.940 | | | | | | | | | | | 20 | | 1st stg | noz exit | noz # 2 | bsd
==================================== | | 13.260 | 203.430 | 143.660 | 143.790 | 143.320 | 143.310 | 144.150 | 144.620 |
142.790 | 143.040 | 143.210 | 143.310 | 144.160 | 136.900 | 136.380 | 135.820 | 135.730 | 138.500 | 152.460 | 150.400 | 150.720 | 151.070 | 149.920 | 167.350 | 167.920 | 168.010 | 168.040 | 170.310 | 168.070 | 167.590 | 167.800 | | | | | | | | | | | 49 | | 1st stg | noz exit | noz # 1 | bsd | 0000 | 13.090 | 203.300 | 143.530 | 143.710 | 143.250 | 143,160 | 144.210 | 144.950 | 142 660 | 142.830 | 142.990 | 143.350 | 143.700 | 136.360 | 136.450 | 135.780 | 135.710 | 138.810 | 152.820 | 150.280 | 150.470 | 150.780 | 149.250 | 166.860 | 167,500 | 167 590 | 167.900 | 170 720 | 167.850 | 167.260 | 167,450 | | | | | | | | | | | 48 | 1st stg | noz exit | press | tip#6 | bsd | 0000 | 13.230 | 202.570 | 159.510 | 159.540 | 158.770 | 157.840 | 158.390 | 158.850 | 158.430 | 159,160 | 160.380 | 163.600 | 167.040 | 162.150 | 156.820 | 153.440 | 152.720 | 153.510 | 165.220 | 163.940 | 164.960 | 166.670 | 170.040 | 179.300 | 177,100 | 176.540 | 1/6.110 | 177.460 | 175.380 | 175 230 | 175.740 | | | | | | | | | | | 46 | 1st stg | noz exit | press | tip#2 | bisd | | 12.390 | 202.170 | 157.810 | 157.450 | 156.210 | 154.870 | 154.820 | 155.030 | 156.360 | 157,300 | 158.220 | 160.640 | 162.960 | 157.470 | 153.740 | 151.220 | 150.030 | 148.980 | 161.540 | 161.420 | 162.890 | 164.780 | 166.910 | 177.880 | 176.160 | 174.970 | 1/4.450 | 175.060 | 173.060 | 173.680 | 174.530 | | | | | | | | | | | 45 | 1st stg | noz exit | press | 110 # 4 | bsd
==================================== | | 12.250 | 203,890 | 158.280 | 158.290 | 157.740 | 157.250 | 158.080 | 159.010 | 157.220 | 157.720 | 158.370 | 160.220 | 163.020 | 157.920 | 153.880 | 151.790 | 151.720 | 153.500 | 165.220 | 163,160 | 163.670 | 164,790 | 166.340 | 177.000 | 176.060 | 175.770 | 175.590 | 177.480 | 175.690 | 174 930 | 175.220 | 176.190 | 179.050 | 165.070 | 160.620 | 159.000 | 161.690 | 160.310 | 154,260 | 155.290 | | 43 | 1st stg | noz exit | press | Pub#6 | bisd
==================================== | _ | 13.180 | 204.480 | 154,280 | 154.380 | 153.620 | 152.850 | 153,300 | 153.600 | 153,100 | 153.810 | 154.880 | 158,000 | 161.460 | 156.090 | 150.880 | 147.550 | 146 800 | 147.380 | 160.440 | 159,120 | 159.940 | 161.600 | 164.930 | 176.280 | 174,180 | 173.720 | 1/3.360 | 174.650 | 172.650 | 172.540 | 172.930 | 174.270 | 178.200 | 163.210 | 158.140 | 155,520 | 157.740 | 155.890 | 149.500 | 150.570 | | channet | number | | , | slice | number | - | 7 | က | 4 | 2 | 9 | 7 | œ | o | 5 | = | 12 | 13 | 4 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 53 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 4 | | 59 | 2nd stg | Ini zon | press | tip # 4 | bsid | 141 210 | | 142.200 | 140 430 | 135,120 | 132.090 | 133,020 | 132 430 | 143.850 | 148.670 | 139 730 | 138,770 | 138.630 | 137.070 | 143,940 | 143 210 | 146 300 | 145 920 | 158 410 | 164 250 | 104.230 | 130.030 | 156 450 | 130.730 | 153.350 | 0880/1 | 1/4.380 | 1/5.310 | 173 040 | 177 060 | 176.700 | 169.610 | 169 800 | 170,180 | 172.240 | 150.410 | 151,420 | 151,010 | 150.530 | 164 090 | 159 980 | 145 110 | 146.790 | |---------|---------|----------|----------|---------|------|---|---------|---------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------|----------|----------|----------|----------|---------| | 55 | 2nd stg | noz in | press | hub # 2 | psig | 161 140 | 0000 | 000.001 | 152.470 | 149.160 | 148.400 | 147, 130 | 140.770 | 130 920 | 132.020 | 136.540 | 139.800 | 145.140 | 142.650 | 147.580 | 147 580 | 147 940 | 143 410 | 141 600 | 149.630 | 143,640 | 010.04 | 132.670 | 130,300 | 135.670 | 170,590 | 172.160 | 1/1.5/0 | 167.340 | 165 540 | 166.540 | 170.940 | 174.120 | 175.660 | 176.730 | 160.590 | 162.200 | 162.280 | 158.190 | 149.330 | 143 550 | 149 730 | 158.210 | | 54 | 2nd stg | noz inl | press | hub#3 | bisd | 148 840 | 200 | 140.290 | 137.350 | 131.830 | 134,060 | 139.910 | 142.040 | 142.420 | 141.840 | 141,840 | 140 870 | 137,730 | 132.360 | 139.430 | 140 040 | 145 240 | 146.050 | 151 120 | 157 200 | 150 240 | 139.340 | 157.750 | 155.750 | 067.161 | 0/7/691 | 0.4.1.1 | 1/3.210 | 172.550 | 170.280 | 172.930 | 175.040 | 174.280 | 172.020 | 169.860 | 149.300 | 152.450 | 157.810 | 160.150 | 159,750 | 154 370 | 157 330 | 156.030 | | 53 | 2nd stg | lui zou | press | hub # 4 | bsid | 130 140 | 0.00 | 140.910 | 139.890 | 134,600 | 132.070 | 132.390 | 130,600 | 143,540 | 146.430 | 136.750 | 133.010 | 131,820 | 132.200 | 137.840 | 136 950 | 139 910 | 141 210 | 154 810 | 160.010 | 464.270 | 0.7.1.61 | 150.000 | 150.020 | 150.330 | 069.691 | 0/0.701 | 167.360 | 165.580 | 171.530 | 173.760 | 166.270 | 166.430 | 166.810 | 168.430 | 146.850 | 146.830 | 148.030 | 147.510 | 162.340 | 158 790 | 143 220 | 143.330 | | 51 | 2nd stg | lut zou | chamber | press | psig | 075.75 | 067.171 | 173.700 | 1/4.230 | 172.300 | 172.840 | 168.560 | 169.120 | 169.410 | 169.030 | 171.310 | 150.780 | 150.570 | 150.680 | 150.760 | 151,750 | 146 040 | 145 BBO | 146.300 | | 90 | | 1st stg | noz exit | noz # 2 | psig | 700 | 089.691 | 000.171 | 1/2.160 | 170.580 | 169.370 | 169.790 | 169.160 | 169.290 | 168.760 | 170.880 | 149.710 | 150.020 | 150.740 | 151,330 | 153,400 | 147,820 | 146 020 | 146.520 | | 49 | | 1st stg | noz exit | noz # 1 | | 6)
6)
6)
6)
6)
6)
6)
6) | 460,000 | 109.080 | 170,450 | 091.771 | 1/0.580 | 169.370 | 168.440 | 168.370 | 168.070 | 167.630 | 168.940 | 146.980 | 147.950 | 148.740 | 149.330 | 151,910 | 146,150 | 144 880 | 143.920 | | 48 | 1st stg | noz exit | press | tip # 6 | bisd | \$1
81
81
81
81
81
81
81
81 | 040 | | | 017 181 | 011971 | 179.730 | 1/4 50 | 174 240 | 174 580 | 175 720 | | 16:.630 | 16 .110 | 16.).080 | 15.1.260 | 1€ 1.810 | 15-4,720 | 15.4.050 | 153.320 | | 46 | 1st stg | noz exit | press | tip # 2 | | 11
14
11
10
11
11
11 | 440 | 179.130 | 179.730 | 0/1.6/1 | 1/6.980 | 178.600 | 173.070 | 172.730 | 173.290 | 172.950 | 176.120 | 157.690 | 155.170 | 156.930 | 156.330 | 157.920 | 152,300 | 151 500 | 153.080 | | 45 | 1st stg | noz exit | press | tip#4 | | 155 250 | 467.260 | 000.701 | 158.290 | 155.120 | 149.270 | 149.050 | 147 390 | 147,890 | 155.710 | 153,410 | 154,490 | 155.670 | 159.450 | 163,410 | 157 580 | 159 590 | 157 950 | 164 770 | 170.470 | 167.640 | 167.040 | 167.650 | 166 960 | 100.000 | 179.700 | 101.100 | 181.440 | 1/9.490 | 180.930 | 177.060 | 176.040 | 176.090 | 175.900 | 178.460 | 161,150 | 160.270 | 160.810 | 160.560 | 164,130 | 159.490 | 156 740 | 157.280 | | 43 | 1st stg | noz exit | press | 9 # qny | bsig | 150 660 | 163 060 | 133.630 | 155.970 | 152.250 | 146.240 | 144 640 | 142.310 | 142 820 | 149,700 | 148,490 | 150,150 | 151.840 | 157.320 | 161.820 | 154 680 | 155 940 | 153 830 | 156 060 | 162.810 | 161.680 | 161.080 | 162.100 | 102.300 | 100.100 | 179.010 | 040 041 | 0/0.8/1 | 175.930 | 176.580 | 172.060 | 171.920 | 172.160 | 173.230 | 178.420 | 162.060 | 158.510 | 156.190 | 154.590 | 155,730 | 150,150 | 150 200 | 151.130 | | channel | number | | | stice | | ====================================== | ; ç | ? | 4 . | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 56 | 57 | a
v | 86 | 8 6 | 8 4 | - G | 70 | 3 | 400 | 200 | 8 8 | /9 | 89 | 69 | 70 | 7. | 72 | 73 | 74 | 75 | 9/ | 77 | 78 | 79 | 08 | 8 8 | 83 | | 59 | 2nd stg | noz ınl | press | tip # 4 | bisd | 147 520 | 444 870 | 145 770 | 140 070 | 139 310 | 142 670 | 140 060 | 155 080 | 159 270 | 146 150 | 145.270 | 142 110 | 140 220 | 143.720 | 146 760 | 145.780 | 146,440 | 147,900 | 161 790 | 167,230 | 155 270 | 154 230 | 152 840 | 152.260 | 168 870 | 169 010 | 169 680 | 170 270 | 178 020 | 0 240 | 201 660 | 0.240 | 0.240 | |---------|---------|----------|----------|---------|--------|----------|---------|---------|---------|---------|--------|---------|--------|--------| | 55 | 2nd stg | noz inl | press | hub # 2 | bisd | 160.670 | 156.630 | 157.380 | 153 010 | 154 130 | 156 180 | 149 070 | 137,350 | 139 540 | 142 520 | 161,290 | 163,930 | 159,570 | 161,250 | 166,350 | 165 270 | 166,000 | 154.210 | 143,380 | 149,460 | 152 070 | 167,430 | 171,000 | 168 350 | 178 100 | 179 260 | 180 070 | 173 160 | 166.520 | 0 380 | 199 030 | 0 380 | 0.450 | | 54 | 2nd stg | noz ini | press | hub # 3 | psig | 152 310 | 144.030 | 144 990 | 139.420 | 141,230 | 150 520 | 151,560 | 148.970 | 150.990 | 158,680 | 156.490 | 146.050 | 139.610 | 143.000 | 148.450 | 152.620 | 153,380 | 160.070 | 153.440 | 159.010 | 165.240 | 163.050 | 155 940 | 151,360 | 167.420 | 169.050 | 172.930 | 176 270 | 173.420 | 0.220 | 199 060 | 0.210 | 0.220 | | 53 | 2nd stg | noz ını | press | hub # 4 | bisd | 142 730 | 141 170 | 142 040 | 137.380 | 135,320 | 138,700 | 138,060 | 154.880 | 161,460 | 140.950 | 140 550 | 137,510 | 135.880 | 139,560 | 141,860 | 142.020 | 143.120 | 143 480 | 163,450 | 168.440 | 150,560 | 150.530 | 149.560 | 148.960 | 165.230 | 165,150 | 166 540 | 166,890 | 177.320 | -0 760 | 198.050 | -0.760 | -0.760 | | 51 | 2nd stg | noz ini | chamber | press | gisd | 146 590 | 145 420 | 146.420 | 141 020 | 139.720 | 141.280 | 139,390 | 140.030 | 140.040 | 138.160 | 139.970 | 139.980 | 141.050 | 143.990 | 145,000 | 142.820 | 143.680 | 141.560 | 143.060 |
149.510 | 147.820 | 149.180 | 150.260 | 151.920 | 167.130 | 166.050 | 165 990 | 164.990 | 165.960 | 0.160 | 198.320 | 0.160 | 0.160 | | 20 | | 1st stg | noz exit | noz # 2 | bisd | 145 990 | 143 960 | 144.950 | 139.270 | 138.640 | 141,100 | 139.960 | 141.910 | 146.540 | 144.530 | 142.660 | 141,130 | 139.770 | 143.050 | 145.780 | 144.430 | 145.440 | 146.290 | 149.600 | 155,330 | 153.690 | 151.870 | 151,590 | 151.250 | 167.360 | 167.310 | 167.720 | 168.560 | 170.340 | 0.450 | 199.700 | 0.450 | 0.450 | | 49 | | 1st stg | noz exit | noz # 1 | bisd | 143 570 | 140 790 | 141.770 | 135,450 | 136.030 | 138,520 | 137,390 | 139.970 | 143,000 | 139.430 | 137,950 | 135.890 | 135.590 | 139.510 | 140.640 | 140.570 | 141.690 | 141.990 | 146.100 | 152.120 | 149.550 | 147.970 | 147.930 | 147.940 | 165.450 | 165.030 | 165.510 | 166.130 | 168.320 | 0.440 | 199.310 | 0.440 | 0.440 | | 48 | 1st stg | noz exit | press | tip # 6 | psig | 158 460 | 161.870 | 162,710 | 158.880 | 154,020 | 152.880 | 148.380 | 149.340 | 147.500 | 146.440 | 150.010 | 154.840 | 159.980 | 161.410 | 159 140 | 153.980 | 154.720 | 149.880 | 149.600 | 154.890 | 153.980 | 157.470 | 162.420 | 167.720 | 177.330 | 174.440 | 172.240 | 169.590 | 169.420 | 0.300 | 198.860 | 0.300 | 0.300 | | 46 | 1st stg | noz exit | press | tip # 2 | bsig | 151,950 | 151 980 | 152,880 | 147.660 | 144.690 | 148.270 | 145.840 | 146.380 | 141.920 | 141,610 | 145.370 | 142.130 | 141.890 | 144.660 | 143.240 | 147.140 | 147.920 | 144.960 | 144.980 | 150.500 | 150.350 | 153,130 | 151,680 | 152.350 | 167, 190 | 164.960 | 168.230 | 166.670 | 166.770 | -0.270 | | -0.310 | -0.310 | | 45 | 1st stg | noz exit | press | tip # 4 | bisd | 157.500 | 156.570 | 157.390 | 152.860 | 151.420 | 153.410 | 151.100 | 154.280 | 153.060 | 150.700 | 151.670 | 149.960 | 150.060 | 152.050 | 153.870 | 152.570 | 153.550 | 152.930 | 154.970 | 160 250 | 157.810 | 158.790 | 158.440 | 158.970 | 171.900 | 171.280 | 172.050 | 171.750 | 172.760 | -0.600 | 199.980 | -0.670 | -0.600 | | 43 | 1st stg | noz exit | press | Pub#6 | psig | 154.190 | 157.740 | 158 660 | 154.500 | 149.450 | 148.160 | 144.000 | 144,160 | 143,160 | 142.110 | 145 310 | 150,180 | 155.690 | 157,650 | 155.330 | 149.570 | 150.400 | 145.690 | 146.070 | 151.500 | 150.900 | 153.350 | 158.620 | 164.720 | 175.550 | 172.750 | 170.150 | 167,610 | 167.810 | 0.000 | 200.230 | 0000 | 0.000 | | channel | number | | : | slice | number | 83 | 84 | 85 | 98 | 87 | 88 | 68 | 06 | 91 | 92 | 93 | 94 | 95 | 96 | 97 | 86 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 100 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | | 78 | | exhaust | manifold | average | bsid | 11
12
14
14
11
11
11
11
11 | 000.0 | 12.800 | 201.340 | 107,420 | 107,620 | 107 290 | 107 200 | 107 260 | 107 100 | 107 230 | 107 360 | 107,440 | 107.570 | 107 800 | 93,770 | 93.820 | 93,760 | 91,480 | 91,660 | 120.280 | 120.280 | 120.620 | 120.950 | 119.460 | 149.630 | 150,330 | 150.860 | 151,150 | 151,820 | 149.770 | 150.300 | 150.610 | 150.980 | 151,420 | 119.910 | 119.800 | 119.850 | 122.750 | 120.910 | 107.410 | 108.790 | |---------|---------|----------|----------|---------|--------|--|--------|--------|---------| | 9/ | | 2nd stg | noz exit | noz # 2 | bsid | //
 -
 | 0000 | 12.950 | 202.750 | 107.050 | 107.120 | 106.810 | 106.760 | 106.740 | 106.620 | 106.610 | 106.690 | 106.630 | 106.690 | 106.930 | 92.620 | 92.610 | 92.570 | 90.310 | 90.410 | 119.630 | 119.620 | 119.790 | 119.990 | 118.530 | 149.190 | 149.870 | 150.400 | 150.750 | 151.810 | 149.420 | 149.950 | 150.250 | 150.520 | 150.960 | 119.000 | 118.940 | 119.000 | 121.940 | 120.090 | 106.430 | 107.960 | | 75 | 2nd stg | noz exit | press | tip#6 | bsig | 61
61
61
61
11
27 | -0.080 | 12.850 | 204.020 | 114.920 | 114.750 | 114.270 | 113.840 | 113.840 | 113.120 | 113,720 | 113.840 | 113.790 | 113.600 | 113.550 | 99.070 | 99.550 | 99.350 | 96.560 | 96.470 | 124.930 | 125.410 | 125 910 | 125.930 | 124.250 | 153.360 | 154.210 | 154.870 | 155.310 | 155.660 | 152.310 | 153.360 | 153.650 | 153.800 | 154.130 | 122.150 | 122.320 | 122.470 | 125.210 | 123.170 | 109.670 | 110.740 | | 99 | 2nd stg | noz exit | press | hub # 3 | bsid | | 0000 | 13.030 | 203 440 | 108.410 | 108 540 | 108.170 | 108 350 | 109 150 | 108 390 | 108.210 | 108 260 | 108.410 | 108.600 | 109.070 | 93,930 | 93,740 | 93.730 | 90.850 | 91 660 | 122.290 | 122.070 | 122.300 | 122.440 | 121.460 | 152.730 | 153,330 | 153,780 | 154,180 | 155.670 | 151,290 | 151.650 | 151.910 | | | | | | | | | | | 65 | 2nd stg | noz exit | press | hub # 4 | bsig | ##
##
##
##
##
##
| 0000 | 13.410 | 203.260 | 103.520 | 103,500 | 103.720 | 100 430 | 099 86 | 98.540 | 103.310 | 102.820 | 102.700 | 101.810 | 101,750 | 81.810 | 85.220 | 85.030 | 84.790 | 76.910 | 113.070 | 117.730 | 117,530 | 118.030 | 115.750 | 150.990 | 150.810 | 151.210 | 151.210 | 149.790 | 145.560 | 149.610 | 149,300 | 149.590 | 149.350 | 111.890 | 111.680 | 113.360 | 119.410 | 109.550 | 93.740 | 103.050 | | 63 | | 2nd stg | lui Zou | noz # 2 | psig | | 0.080 | 13.040 | 201 220 | 144 390 | 144 090 | 143 300 | 143 080 | 143 340 | 143.410 | 143 230 | 144,390 | 145.810 | 146.380 | 145.960 | 139.410 | 139.470 | 138.530 | 136,710 | 137,570 | 150.690 | 149.690 | 150.410 | 152.800 | 151,660 | 169.020 | 166.700 | 165.790 | 165.250 | 167,150 | 166.620 | 166.680 | 167.210 | 168.500 | 169.120 | 150.970 | 149.300 | 148.790 | 151.760 | 150.300 | 144,160 | 144.310 | | 09 | 2nd stg | Ini zon | press | tip#3 | bsig | | -0.030 | 12.880 | 203.140 | 146.200 | 146.890 | 147.310 | 147,490 | 147,550 | 146.790 | 145.580 | 144,760 | 143.650 | 142 140 | 142,140 | 134.220 | 135.340 | 137.660 | 140.370 | 140.110 | 153.960 | 153.820 | 152.940 | 151 420 | 148.340 | 165.870 | 166.610 | 167,910 | 168,750 | 169.920 | 169,110 | 169.690 | 169,180 | 168.430 | 167,790 | 146.110 | 147,440 | 149.920 | 154.980 | 152.750 | 146.570 | 148.700 | | channel | number | | | slice | number | B 11 11 11 11 11 11 11 11 11 11 11 11 11 | - | 7 | က | 4 | S | ဖ | 7 | 80 | 6 | 10 | = | 12 | 13 | 4 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | 90 | 31 | 32 | 33 | 34 | 32 | 36 | 37 | 38 | 39 | 9 | 4 | | 2nd sig psig psig< | channel | 09 | 63 | 65 | 99 | 75 | 9/ | 78 | |--|----------------|---------|---------|----------|----------------------------------|----------|----------|----------| | noz inl 2nd stg noz exit noz exit noz exit noz exit press noz exit press noz exit press noz exit press noz exit press noz #2 | number | 2nd stg | | 2nd stg | 2nd stg | 2nd stg | | | | press noz iol press press press noz #2 10 # 3 noz # 2 hub # 4 hub # 3 lip # 6 noz # 2 146 550 143 30 97.130 mess noz # 2 noz # 2 146 550 143.30 97.130 mess noz # 2 noz # 2 146 550 143.30 97.130 mess nos # 2 nos # 2 136 90 142.600 95.170 nos # 2 nos # 2 nos # 2 137 400 143.90 90.650 95.170 nos # 2 nos # 2 137 50 143.90 90.850 90.850 94.60 91.720 137 50 143.90 90.850 94.60 91.720 91.800 90.910 137 50 143.20 144.20 144.20 144.20 91.90 90.910 140.60 140.80 140.80 140.80 140.80 140.80 91.90 140.80 140.80 140.80 140.80 140.80 140.80 140.80 | | noz ini | 2nd stg | noz exit | noz exit | noz exit | 2nd stg | exhaust | | psig <th< td=""><td></td><td>press</td><td>noz in</td><td>press</td><td>press</td><td>press</td><td>noz exit</td><td>manifold</td></th<> | | press | noz in | press | press | press | noz exit | manifold | | psig psig psig psig psig 146 590 143 370 97.130 106.740 106.240 146 590
144 370 97.250 109.750 106.240 136 960 144 370 97.250 109.750 106.240 131 400 138 080 80.660 94.170 106.240 91.720 131 400 138 90 80.850 96.850 94.600 91.720 132 340 134 990 80.850 96.800 91.720 139 740 137 430 74.420 93.800 90.800 140 680 137 730 88.300 100.060 91.950 140 680 137 730 88.300 100.160 91.950 141 810 140.270 142.360 106.800 115.240 115.800 144 500 144.360 106.800 115.240 115.800 116.800 147 50 142.300 144.300 106.800 115.800 115.800 145.50 144.300 106.800 | slice | tip # 3 | noz # 2 | hub # 4 | hub#3 | tip#6 | noz # 2 | average | | 146 590 143 930 97,130 109 370 106 240 144 500 143 30 97,130 109 370 106 240 144 500 142 800 97,250 109 370 106 240 131 400 138 900 80 860 94 600 91 720 131 400 138 900 80 860 94 600 91 720 137 580 135 300 74 420 93 800 90 80 139 780 135 30 74 420 93 800 90 910 141 020 137 680 82 060 98 860 92 020 140 020 137 680 82 060 98 860 92 020 140 020 140 30 87 740 98 850 91 92 00 141 810 140 280 87 740 99 350 91 92 10 144 050 144 360 105 800 117 30 118 30 144 50 144 260 105 800 112 34 118 30 145 50 144 360 105 800 113 40 105 80 145 50 144 360 | number | psig | psig | psig | bsig | psig | bisd | bisd | | 146 590 143.350 97.130 109.370 109.370 136.960 142.800 95.170 106.780 109.750 136.960 142.800 95.170 106.780 137.340 138.080 80.860 95.170 106.780 137.340 137.430 79.640 95.170 106.780 139.380 139.780 137.430 79.640 95.00 139.780 137.430 79.640 97.420 93.800 139.780 137.430 79.640 97.420 93.800 139.740 137.680 87.740 99.350 140.050 137.630 87.740 99.350 140.050 137.630 87.740 99.350 140.050 137.630 144.260 136.500 144.260 106.830 110.180 112.340 144.360 144.360 106.830 112.340 145.010 144.360 165.870 165.870 157.890 157.200 157.200 157.200 152.200 157.200 157.200 157.200 157.200 157.200 157.200 157.200 157.200 157.300 157.200 157.300 157.300 157.200 157.300 157 | 11 (| 140 500 | | | 11
11
11
11
11
11 | | | | | 136.960 144.370 97.250 109.750 109.750 136.960 136.960 136.360 136.360 95.170 106.780 137.340 136.300 79.150 96.600 94.240 139.780 136.300 79.150 96.600 94.240 139.780 136.300 79.150 99.3600 139.780 137.430 74.420 98.360 99.360 140.050 137.730 88.350 98.740 99.360 140.050 140.050 140.870 88.530 140.050 140.050 140.870 88.530 100.060 144.260 144.260 106.390 115.240 145.760 144.360 106.390 115.050 145.780 155.240 113.800 152.80 | 42 | 146.590 | 143.930 | 97.130 | | 109.370 | 106.240 | 107.270 | | 136,960 142,560 95,170 106,780 131,400 138,080 80,660 94,240 131,400 138,080 80,660 94,240 137,580 136,730 79,440 93,800 139,780 137,430 74,420 93,800 140,260 137,680 87,740 93,800 140,860 137,730 88,300 100,680 140,860 137,730 88,300 100,680 140,860 140,870 88,300 100,680 140,860 140,870 88,530 100,180 144,860 144,260 106,110 113,420 145,710 144,260 106,180 112,70 145,720 144,360 106,180 112,70 145,730 152,510 94,940 113,420 157,840 152,540 112,050 126,480 157,840 152,540 112,050 126,300 152,840 152,840 112,050 124,360 152,840 | 43 | 144.500 | 144.3/0 | 97.250 | | 109.750 | 106.580 | 107.580 | | 131.400 138 080 80.660 94.240 132.340 134 990 80.850 94.240 139.780 135.730 79.150 93.400 139.740 135.730 79.450 93.400 139.740 137.680 82.060 93.800 140.050 137.730 88.300 100.060 137.640 140.330 87.740 99.250 140.050 137.730 88.530 100.180 137.640 140.230 87.740 99.210 141.650 140.230 87.740 99.210 141.650 144.260 106.100 112.740 141.650 144.260 106.800 112.740 141.860 144.260 106.800 112.740 145.710 144.260 106.800 112.700 156.950 152.510 94.940 113.420 157.820 152.240 112.600 126.420 157.820 152.240 112.600 126.420 157.240 | 4 ! | 136.960 | 142.600 | 95.170 | | 106.780 | 104.270 | 105.390 | | 132.340 134.990 80.850 94.600 137.580 136.300 79.150 93.800 139.780 136.730 79.450 93.800 139.740 137.430 74.420 93.800 139.740 137.430 87.740 93.800 140.050 137.600 87.740 98.800 140.860 136.500 87.740 99.350 140.860 140.870 88.530 100.060 137.600 140.870 88.530 100.060 141.810 149.270 106.110 113.240 144.760 144.360 106.860 113.240 145.700 144.360 106.890 113.40 150.950 152.510 94.940 113.40 150.950 152.510 94.940 113.40 150.950 152.240 113.40 126.800 157.80 152.240 113.40 126.800 157.20 152.240 156.40 156.800 157.80 15 | 4 | 131,400 | 138.080 | 80.660 | | 94.240 | 91.740 | 93.020 | | 139.780 136.300 79.150 93.800 139.780 135.30 79.150 93.800 139.780 135.730 79.640 93.800 139.780 137.580 82.060 98.800 141.020 137.580 82.060 98.200 99.360 140.660 137.730 88.300 100.060 137.730 88.300 100.060 137.730 88.300 100.060 137.730 88.530 100.060 137.730 140.270 100.110 113.240 140.270 144.260 105.960 112.770 145.010 144.360 106.830 115.050 112.770 145.780 142.150 104.150 113.240 113.240 112.05∪ 113.240 113.240 112.05∪ 112.05∪ 112.050 112.770 157.820 157.800 112.05∪ 112.0 | 4 | 132.340 | 134.990 | 80.850 | | 94.600 | 91.720 | 92.890 | | 139,780 136,730 79,640 93,400 139,740 137,430 74,420 93,620 140,020 137,430 87,740 98,860 140,050 137,730 88,300 100,060 140,050 140,370 88,300 100,060 140,050 140,370 140,700 100,180 137,640 140,370 166,110 113,240 140,760 144,260 106,830 112,70 140,760 144,360 106,830 113,240 140,760 142,150 104,150 113,420 145,700 144,360 106,830 113,420 145,700 144,360 104,150 113,420 145,700 144,360 104,150 113,420 150,800 152,240 112,600 126,900 157,800 152,410 112,000 126,900 152,940 152,400 112,600 126,400 173,240 170,290 152,200 154,900 156,800 < | 47 | 137.580 | 136.300 | 79.150 | | 93.800 | 90.820 | 92.000 | | 139,740 137,430 74,420 93,620 141,020 137,680 82,066 98,860
140,060 136,500 87,740 99,350 140,050 140,050 100,060 100,060 137,640 140,330 87,740 99,210 137,640 140,870 88,530 100,060 137,640 149,270 106,110 113,240 141,810 149,270 106,830 113,240 145,760 144,260 106,830 115,240 145,701 144,360 106,830 115,060 157,840 159,360 111,380 126,900 157,840 152,410 112,050 126,800 157,840 152,410 112,050 126,430 152,940 152,300 152,930 154,300 152,940 156,300 152,300 156,400 152,940 156,300 157,300 172,000 170,250 154,300 157,130 173,410 169,070 </td <td>4</td> <td>139.780</td> <td>135.730</td> <td>79.640</td> <td></td> <td>93.400</td> <td>90.890</td> <td>91.930</td> | 4 | 139.780 | 135.730 | 79.640 | | 93.400 | 90.890 | 91.930 | | 141 020 137 680 82 060 98 860 140 050 137 680 87 740 98 860 140 050 137 730 88 300 100 060 137 640 140 370 87 740 100 180 137 640 140 370 106 110 100 180 134 650 140 270 106 110 113 240 141 810 142 260 105 860 112 770 145 010 144 360 106 830 113 240 150 950 142 150 104 150 113 240 150 950 142 150 104 150 113 260 157 840 159 70 111 44° 126 800 157 840 152 240 112 600 126 800 157 840 152 240 152 800 126 800 157 850 152 40 152 800 126 800 173 280 112 600 152 800 152 800 173 380 170 950 152 930 153 800 152 800 172 400 169 280 146 370 152 900 15 | 64 | 139.740 | 137.430 | 74.420 | | 93.620 | 90.910 | 92 020 | | 140.860 136.500 87.740 99.350 140.050 137.730 88.300 100.060 100.080 137.730 88.300 100.060 100.180 137.730 88.300 100.060 100.180 137.730 88.300 100.060 100.060 137.730 88.300 100.060 100.060 137.730 88.300 100.100 100.060 144.860 144.260 106.300 115.060 112.770 145.010 144.360 106.830 113.080 115.050 115.050 115.050 115.050 115.050 115.050 115.050 115.050 115.050 115.050 115.200 115.050 115.0 | S | 141.020 | 137.680 | 82.060 | | 98.860 | 92.020 | 93 200 | | 140.050 137.730 88.300 100.060 137.640 140.330 87.740 100.180 137.640 140.330 87.740 100.180 141.810 149.270 106.110 113.240 142.010 144.260 106.830 112.770 145.010 144.260 106.830 112.770 146.010 144.260 106.830 112.770 147.240 152.510 94.940 113.420 157.840 152.240 111.46° 126.900 157.820 152.240 112.600 126.900 157.820 152.240 112.600 126.300 126.300 177.220 172.460 152.200 154.330 156.480 177.230 170.950 152.200 154.330 156.800 173.280 170.950 152.200 156.350 157.300 173.410 167.960 151.020 156.040 156.800 172.160 169.280 146.370 149.480 157.910 172.940 169.970 147.720 146.790 157.100 172.940 169.970 147.720 146.850 119.790 149.830 151.550 152.800 119.890 155.500 152.530 113.400 110.380 119.890 156.500 152.530 113.800 110.740 119.250 158.590 153.550 103.400 112.180 119.890 158.590 153.550 103.440 112.180 119.890 158.590 153.550 103.440 112.600 105.910 | 51 | 140.860 | 136.500 | 87.740 | | 99.350 | 91.950 | 93,120 | | 137.640 140.330 87.740 100.180 134.650 140.870 88.530 99.210 141.810 149.270 106.110 113.240 140.760 144.260 105.960 115.050 145.750 142.260 106.830 115.050 145.750 142.260 104.150 104.150 113.420 115.050 157.840 152.510 94.940 113.420 152.840 157.840 152.240 152.240 113.950 126.920 157.2940 156.430 112.050 177.220 172.240 156.240 177.200 177.200 177.200 157.900 157.900 157.900 177.200 177.200 157.900 157.900 157.900 177.200 169.900 146.370 146.370 149.800 157.900 177.200 169.000 170.460 157.900 157.900 157.900 169.260 170.460 157.900 157.900 177.200 169.900 147.720 146.850 147.720 146.850 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 169.700 170.740 170.740 170.740 169.740 170.740 1 | 25 | 140.050 | 137.730 | 88.300 | | 100.060 | 92.010 | 93.280 | | 134,650 140,870 88,530 99,210 141,810 149,270 106,110 113,240 140,760 144,260 106,830 113,240 145,750 142,150 104,150 113,080 150,950 152,150 104,150 113,080 157,840 159,360 111,380 126,900 157,840 153,280 112,05∪ 126,820 158,660 151,970 111,4€ 126,820 158,340 158,430 112,60∪ 126,430 173,280 170,290 152,200 154,960 157,580 173,280 170,290 152,930 156,360 157,130 173,410 167,960 151,020 158,040 156,800 173,410 169,280 146,370 149,480 152,710 172,160 169,990 146,870 156,900 157,130 172,160 169,900 146,870 151,820 158,100 173,800 170,450 151,820 149,860 153,690 148,060 170,450 113,400 110,380 119,790 148,060 152,530 113,400 110,380 119,790 158,120 151,550 113,400 110,380 119,890 158,590 153,550 163,500 163,510 158,590 153,550 103,440 112,160 112,180 158,590 153,550 103,440 112,60 119,820 158,590 153,550 103,440 112,60 119,820 | 83 | 137.640 | 140.330 | 87.740 | | 100.180 | 91,970 | 93.420 | | 141.810 149.270 106.110 113.240 113.240 140.760 144.260 105.960 115.050 115.050 145.501 144.360 106.830 115.050 115.050 145.501 142.150 104.150 115.050 115.050 155.240 159.360 111.380 126.900 156.340 157.820 152.240 112.05∪ 126.340 126.340 156.340 156.240 156.240 156.240 156.240 156.240 157.220 156.240 157.200 170.950 152.200 154.300 156.480 177.220 170.950 152.200 154.300 156.800 177.240 169.280 156.290 157.130 170.290 169.280 146.370 156.040 155.800 172.160 169.280 146.370 149.480 152.200 157.130 170.290 169.200 146.370 149.480 152.200 157.130 170.290 169.200 170.450 157.80 169.600 170.450 157.80 169.600 170.450 119.700 149.800 157.500 157.80 169.600 170.450 113.800 110.380 119.790 158.120 157.500 158.120 158.120 157.500 157.500 158.120 157.500 | 32 | 134.650 | 140.870 | 88.530 | | 99.210 | 91.610 | 93.050 | | 140.760 144.260 105.960 112.770 145.010 144.360 106.830 115.050 145.010 144.360 106.830 115.050 113.080 157.840 159.561 159.360 111.380 126.900 157.840 159.360 111.380 126.900 157.820 157.820 157.280 112.050 112.050 152.340 156.340 170.290 152.200 154.30 156.480 177.220 170.290 152.200 154.960 157.580 177.320 170.290 152.200 155.350 158.510 173.3410 167.960 157.900 155.350 158.900 177.200 168.990 146.370 149.480 152.000 177.200 169.140 147.720 146.800 157.800 169.140 147.720 146.800 157.800 169.140 147.720 146.800
157.800 169.140 147.720 146.800 157.800 157.800 169.140 147.720 146.790 157.800 157.800 157.800 157.800 169.140 147.720 146.790 157.800 157.800 157.800 157.800 169.140 147.720 146.790 157.80 | 22 | 141.810 | 149.270 | 106.110 | | 113.240 | 105.950 | 107.360 | | 145.010 144.360 106.830 115.050 115.050 145.750 142.150 104.150 113.080 150.950 152.510 94.940 113.080 153.280 151.970 111.380 126.900 158.900 153.280 152.940 126.900 126.900 152.940 152.050 152.940 152.050 152.040 152.050 170.250 152.200 154.330 156.480 177.220 170.290 152.200 154.300 156.480 173.280 170.290 152.200 154.300 157.580 173.410 167.960 152.930 155.350 158.510 173.410 167.960 151.020 156.800 157.900 157.900 168.990 146.370 149.480 152.000 170.290 169.100 147.220 149.480 152.000 170.290 169.100 147.220 149.860 153.690 151.810 147.220 149.860 153.690 155.500 155.500 152.500 152.500 155.500 | ኤ | 140.760 | 144.260 | 105.960 | | 112.770 | 105.540 | 106.970 | | 145.750 142.150 104.150 113.80 113.420 150.950 152.510 94.940 113.80 113.080 157.840 159.360 111.380 126.900 158.660 151.970 111.4c 126.900 158.600 152.410 112.050 152.940 152.840 172.050 152.940 153.940 152.940 152.940 158.940 152.940 152.940 158.940 152.940 152.940 152.940 152.940 158.940 152.940 152.940 153.940 152.940 153.940 152.940 152.940 153.940 152.940 153.940 152.940 153.940 153.850 154.850 154.850 155.940 152.940 152.940 153.850 154.850 155.850 155.850 156.850 170.780 169.970 114.770 112.180 119.790 152.940 152.940 152.940 152.940 152.940 153.850 153.850 153.850 153.850 153.850 153.850 153.850 113.980 112.180 119.790 155.550 152.550 15 | 27 | 145.010 | 144.360 | 106.830 | | 115.050 | 107.330 | 108.770 | | 150.950 152.510 94.940 113.00 113.080 157.840 159.360 111.380 126.900 126.900 158.660 153.970 111.44 12.05 126.900 126.820 152.940 152.2410 112.05 126.320 126.420 152.940 152.940 152.240 152.200 154.330 126.420 177.220 170.950 152.200 154.960 157.580 173.280 170.290 152.200 154.960 157.580 173.410 167.960 152.200 156.950 157.30 173.410 167.960 151.020 156.800 172.160 169.900 149.200 156.040 156.800 172.940 169.310 147.220 149.480 152.000 172.940 169.310 147.220 149.860 153.690 157.900 170.780 169.100 147.220 148.060 170.450 113.400 112.180 119.790 158.120 155.500 152. | 28 | 145.750 | 142.150 | 104.150 | | 113.420 | 105.820 | 107.040 | | 157.840 159.360 111.380 126.900 158.660 151.970 111.44° 126.900 157.820 152.410 112.05∪ 126.820 152.340 152.280 112.600 126.420 172.240 152.200 154.330 126.420 173.280 170.290 152.200 154.960 157.580 173.290 170.290 152.930 155.350 158.510 173.410 167.960 151.020 153.500 157.130 172.160 169.280 149.200 155.350 156.800 172.160 169.290 146.850 157.130 172.160 169.900 146.850 147.150 157.130 172.940 169.900 147.720 146.870 152.000 170.290 169.900 147.720 146.870 152.000 170.290 169.900 147.720 146.870 152.000 170.290 152.800 153.690 153.690 148.960 170.450 | 20 | 150.950 | 152.510 | 94.940 | | 113.080 | 105.740 | 106.960 | | 158.660 151.970 111.44° 126.820 157.820 152.410 112.05∪ 152.240 152.240 112.05∪ 126.720 156.340 152.240 112.600 152.200 154.330 126.420 172.240 170.950 152.200 154.330 156.480 173.280 170.950 152.200 154.960 157.580 173.410 167.960 157.930 156.350 157.30 172.160 169.280 146.370 149.480 157.130 172.940 169.070 146.850 147.720 146.850 157.910 172.940 169.070 147.720 146.850 157.910 177.2940 169.070 147.720 146.850 157.900 157.900 170.780 169.070 147.720 146.850 157.900 157.900 157.900 157.900 157.900 157.900 169.600 170.450 157.800 157.800 169.600 170.450 113.800 112.180 119.790 155.500 152.500 152.500 113.400 110.380 119.890 155.500 152.500 153.690 148.060 153.690 113.800 110.740 119.820 158.500 153.500 148.210 94.160 97.760 105.910 165.570 148.210 94.160 97.760 105.910 | 90 | 157.840 | 159.360 | 111.380 | | 126.900 | 119.760 | 120.760 | | 157.820 152.410 112.050 126.770 156.340 153.280 112.600 126.420 152.940 156.430 112.600 124.780 172.20 172.460 152.200 154.300 152.480 173.280 170.290 152.200 154.960 157.580 173.280 170.290 152.930 155.350 158.510 173.410 167.960 151.020 155.600 157.130 172.160 169.280 146.370 156.040 155.800 172.160 169.900 146.370 149.480 157.130 172.940 169.900 146.850 147.150 157.910 170.294 169.140 147.720 146.670 152.000 170.290 169.140 147.720 146.670 153.800 148.060 170.450 151.820 153.690 153.690 149.60 170.450 112.180 119.790 155.60 155.50 152.530 113.400 110.380
<td>6</td> <td>158.660</td> <td>151.970</td> <td>111,46</td> <td></td> <td>126.820</td> <td>118.110</td> <td>119 330</td> | 6 | 158.660 | 151.970 | 111,46 | | 126.820 | 118.110 | 119 330 | | 156.340 153.280 112.600 126.420 156.340 156.430 112.600 124.780 171.220 172.460 152.200 154.30 156.480 173.280 170.290 152.200 154.960 157.580 173.410 167.960 151.020 155.350 158.510 172.160 169.280 149.200 156.040 155.80 172.160 169.990 146.370 149.480 152.710 172.160 169.90 146.850 147.150 151.910 172.160 169.90 146.850 147.150 152.000 172.160 169.90 146.850 147.150 151.910 172.200 148.60 147.20 148.670 152.000 169.600 170.450 151.820 148.80 153.690 148.060 170.450 114.70 112.180 119.790 149.830 151.60 113.400 110.380 119.890 158.120 151.60 113.400 | 62 | 157.820 | 152.410 | 112.050 | | 126.770 | 118.370 | 119.650 | | 152.940 156.430 113.950 124.780 171.220 172.460 152.200 154.330 156.480 171.220 172.460 152.200 154.330 156.480 173.280 170.290 152.200 154.960 157.580 174.380 170.290 152.930 155.350 158.510 173.410 167.960 157.020 153.500 157.130 172.080 169.070 146.850 147.150 157.130 172.940 169.070 146.850 147.150 157.900 170.780 169.070 147.720 146.670 152.000 170.780 169.140 147.720 146.670 153.690 169.600 170.450 151.820 149.860 153.690 148.060 149.970 114.770 112.180 119.790 149.830 151.550 151.550 113.400 110.380 119.830 155.500 153.500 113.980 112.160 119.830 155.500 153.500 163.55 | 63 | 156.340 | 153.280 | 112.600 | | 126.420 | 118.280 | 119.710 | | 171,220 172,460 152,200 154,330 156,480 173,280 170,950 152,220 154,960 157,580 174,380 170,290 152,930 155,350 158,510 173,410 167,960 151,020 153,500 157,130 172,160 169,280 146,370 156,800 157,130 172,940 169,310 147,720 146,670 152,710 170,780 169,140 147,720 146,670 152,000 170,780 169,140 147,220 146,670 152,000 170,780 169,140 147,220 146,670 153,690 148,060 170,450 151,820 153,690 153,690 148,060 149,970 114,770 112,180 119,790 149,830 151,550 115,890 112,160 121,300 158,120 152,530 113,400 110,740 119,250 158,120 153,600 169,440 112,690 119,890 158,130 | 2 | 152.940 | 156.430 | 113.950 | | 124.780 | 117,350 | 118.740 | | 173.280 170.950 152.420 154.960 157.580 174.380 170.290 152.930 155.350 158.510 173.410 167.960 151.020 155.350 158.510 172.160 169.280 149.200 156.800 157.130 172.080 168.990 146.370 149.480 152.710 172.940 169.140 147.720 146.70 152.000 170.780 169.140 147.720 146.70 152.000 170.780 169.140 147.720 146.70 153.690 148.060 170.450 151.820 149.860 153.690 148.060 149.970 114.770 112.180 119.790 149.830 151.550 115.890 112.300 155.60 155.500 152.530 113.400 110.380 119.890 158.120 151.600 110.740 119.820 158.50 153.550 169.440 112.690 119.820 158.59 153.550 | 92 | 171.220 | 172.460 | 152.200 | 154.330 | 156.480 | 151.420 | 152 310 | | 174.380 170.290 152.930 155.350 158.510 173.410 167.960 151.020 153.500 157.130 172.160 168.280 149.200 156.800 157.130 172.080 168.990 146.370 149.480 152.710 172.940 169.100 147.720 146.870 152.900 170.780 169.10 147.720 146.790 151.820 169.600 170.450 151.820 148.790 151.820 148.060 149.970 114.770 112.180 119.790 149.830 151.550 115.890 112.160 121.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 119.250 158.50 158.590 153.550 169.440 112.690 119.820 158.590 153.550 169.440 112.690 119.820 158.590 153.600 169.440 112.690 119.820 158.590 </td <td>8</td> <td>173.280</td> <td>170.950</td> <td>152.420</td> <td>154.960</td> <td>157.580</td> <td>152.040</td> <td>152 890</td> | 8 | 173.280 | 170.950 | 152.420 | 154.960 | 157.580 | 152.040 | 152 890 | | 173.410 167.960 151.020 153.500 157.130 172.160 169.280 149.200 156.040 156.800 172.080 168.990 146.870 149.480 152.710 172.940 169.310 147.720 146.670 152.000 170.780 169.310 147.720 146.670 152.000 169.600 170.450 151.820 149.860 153.690 148.060 170.450 114.770 112.180 119.790 149.830 151.550 115.890 112.160 121.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 119.890 119.890 158.590 153.550 169.440 112.690 119.820 158.590 148.210 94.160 97.760 105.910 155.570 148.210 94.160 97.760 105.910 | 29 | 174.380 | 170.290 | 152.930 | 155.350 | 158.510 | 152.370 | 153 240 | | 172.160 169.280 149.200 156.040 156.800 172.080 168.990 146.370 149.480 152.710 172.080 169.070 146.850 147.150 152.910 172.940 169.310 147.720 146.670 152.000 170.780 169.140 147.720 146.870 151.820 169.600 170.450 151.820 149.860 153.690 148.060 149.970 114.770 112.180 119.790 149.830 151.550 113.400 110.380 119.890 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 119.250 158.50 158.590 153.550 169.440 112.690 119.820 158.590 148.210 94.160 97.760 105.910 155.770 148.210 94.160 97.760 105.910 | 89 | 173.410 | 167.960 | 151.020 | 153.500 | 157.130 | 150,500 | 151.380 | | 172.080 168.990 146.370 149.480 152.710 173.670 169.070 146.850 147.150 151.910 172.940 169.310 147.720 146.670 152.000 170.780 169.140 147.720 146.670 151.820 169.600 170.450 151.820 148.860 153.690 148.060 149.970 114.770 112.180 119.790 149.830 151.550 113.400 110.380 119.890 155.500 152.530 113.400 110.740 119.250 158.120 151.680 113.980 119.820 119.820 158.590 153.550 109.440 112.690 119.820 158.590 148.210 94.160 97.760 105.910 155.570 148.210 94.160 97.760 105.910 | 9 | 172.160 | 169.280 | 149.200 | 156.040 | 156.800 | 150.660 | 151.470 | | 173.670 169.070 146.850 147.150 151.910 172.940 169.310 147.720 146.670 152.000 170.780 169.140 147.220 146.670 151.820 148.060 170.49.670 115.1820 149.860 153.690 149.630 151.550 114.770 112.180 119.790 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 158.597 148.210 94.160 97.760 105.910 155.57 147.270 106.5910 105.910 | 2 | 172.080 | 168.990 | 146.370 | 149.480 | 152.710 | 151.510 | 151,790 | | 172.940 169.310 147.720 146.670 152.000 170.780 169.140 147.220 146.790 151.820 169.600 170.450 151.820 146.790 151.820 148.060 170.450 151.820 149.860 153.690 149.800 119.790 148.060 152.530 115.890 112.160 121.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.120 153.550 109.440 112.690 119.250 155.570 148.210 94.160 97.760 105.910 165.570 165.570 167.570 | 71 | 173.670 | 169.070 | 146.850 | 147.150 | 151.910 | 150.610 | 151.040 | | 170.780 169.140 147.220 146.790 151.820 169.600 170.450 151.820 149.860 153.690 151.820 148.860 153.690 148.060 170.450 114.770 112.180 119.790 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 155.570 148.210 94.160 97.760 105.910 165.570 147.700 96.370 96.500 105.910 | 72 | 172.940 | 169.310 | 147.720 | 146.670 | 152.000 | 150.570 | 150,990 | | 169.600 170.450 151.820 149.860 153.690 148.060 149.970 114.770 112.180 119.790 149.860 155.590 149.860 151.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 155.570
148.210 94.160 97.760 105.910 165.570 147.300 96.370 96.530 106.5910 | 73 | 170.780 | 169.140 | 147.220 | 146.790 | 151.820 | 150,340 | 150.730 | | 148.060 149.970 114.770 112.180 119.790 149.830 151.550 115.890 112.160 121.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 153.870 148.210 94.160 97.760 105.910 165.270 147.300 96.370 96.830 105.910 | 74 | 169.600 | 170.450 | 151.820 | 149.860 | 153.690 | 152.060 | 152.550 | | 149.830 151.550 115.890 112.160 121.300 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 153.550 105.410 94.160 97.760 105.910 155.770 147.210 99.370 96.830 105.910 | 75 | 148.060 | 149.970 | 114.770 | 112.180 | 119.790 | 118.240 | 119.100 | | 155.500 152.530 113.400 110.380 119.890 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 153.870 148.210 94.160 97.760 105.910 155.970 147.970 05.970 05.970 05.970 | 76 | 149.830 | 151.550 | 115.890 | 112.160 | 121.300 | 119.430 | 120.040 | | 158.120 151.680 113.980 110.740 119.250 158.590 153.550 109.440 112.690 119.820 158.597 148.210 94.160 97.760 105.910 155.970 147.970 05.970 05.970 05.970 | 77 | 155.500 | 152.530 | 113.400 | 110.380 | 119.890 | 118.760 | 119.180 | | 158.590 153.550 109.440 112.690 119.820
153.870 148.210 94.160 97.760 105.910
155.270 147.300 00.370 06.830 106.250 | 78 | 158,120 | 151.680 | 113.980 | 110.740 | 119.250 | 118.850 | 119.190 | | 153.870 148.210 94.160 97.760 105.910 165.270 147.300 00.370 06.830 108.250 | 79 | 158.590 | 153.550 | 109.440 | 112.690 | 119.820 | 119,920 | 120.280 | | 15K 270 147 300 00 370 06 R30 10R 250 | 8 | 153.870 | 148.210 | 94.160 | 97.760 | 105.910 | 107.250 | 107,590 | | 007:001 | 5 | 155 270 | 147 200 | 00 00 | 000 | 6000 | 101 | • | | | ď | | |---|--|--| | | ğ | | | | 9 | | | | _ | | | | Ļ | | | | ۲ | | | | 7 | | | | - | | | | r | | | | - | | | | u | | | | ٠ | | | | ۶ | | | | ۲ | | | | | | | | U | | | | • | | | | _ | | | | 2 | | | | Ċ | | | | Ξ | | | | • | | | | o | | | | Ξ | | | | Ċ | | | | ú | | | | Ź | | | | ć | | | | Č | | | | š | | | | ř | | | | 1 | | | | ď | | | | 4 | | | 1 | - | | | | | | | | 4 | | | | - | | | | Ş | | | | Š | | | | Ž | | | | S S S S S S S S S S S S S S S S S S S | | | | CN CN | | | | S S S S S S | | | | ON the No. | | | | ON tool O// | | | | AV TOCK NO | | | | DAY/A Toct No | | | | 1.23/77 Toch No. | | | | 15.7.7.7.7. Toct No. | | | | MASSICAL TO TOOL NO | | | | NAST CALL | | | | CT INDEX TO THE TOTAL NO. | | | | Det (NAS 1.237/ T) Det No | | | | TACTINAS TO TOTAL TOTAL NO | | | | TO DOCT (NASSES) | | | | Anna Tact INAS 1: 23// Toct No | | | | When set (NAST-23/7) | | | | Curpus Test (NAST-237/11) Test No | | | | Curpus Tact (NAS 1.23/71) Tact No | | | | On temporal per (NAST-237/T) Took No | | | | SION LEICHARD TOCK INDEXT. 237 / 31 Tock NO. | | | | ission leithing last (NAS 1.237/1) Lost No | | | | TISSION LICENSE LESS (NASS 1277) 1961 NO | | | | Christian Luchus Lact INAS 1-21/10 Loct No | | | | Admission legitine less (NAS 1.237/1) Less No | | | | a Admission lembra last MAS 1.23/71 Tast No | | | | Ties Admission learner less (NAST-23//T) Test No | | | | artial Admission Lurane Lect (NAS 1.237/1) Lect No | | | | Partial Admission legiture less INAS 1.237/11 | | | | e Partial Admission Luchane Lect (NAS 1.237/3) Loct No | | | | the Partial Admission Lithria Lact (NAST-237/T) Test No | | | | Tage Partial Admission Technol Test (NAST. 23777) | | | | Stade Parties Admission Lerbine Test (NAS. 1.24771) | | | | to Stade Partial Admission Lurbine Lect (NAS 1.237/1) Loct No. | | | | We Stade Partial Admission Lerbon Test (NAST-237/1) Lost No | | | | Two Stade Partial Admission Luchane Lest (NAST-237/1) Lost No. | | | 78 | exhaust | manifold | average | bisd | | 107.480 | 106.160 | 107.730 | 92.460 | 92.550 | 94.180 | 91.460 | 92.920 | 92.870 | 93.000 | 93.040 | 93.270 | 92.840 | 106.440 | 108.380 | 105.180 | 106.510 | 106.470 | 106.440 | 118.240 | 120.440 | 120.410 | 120.280 | 120.550 | 151,630 | 151.670 | 151.870 | 151.800 | 151.630 | 1.030 | 198.000 | 1.030 | 1.030 | |---------------|----------|----------|---------|--------|----------------------------------|--------|---------|--------|--------| | 76 | 2nd sta | noz exit | noz # 2 | psig | | 106.960 | 105.190 | 106.740 | 91.520 | 91.970 | 93.830 | 91.140 | 92.630 | 93.240 | 93.290 | 93.350 | 93.600 | 92.420 | 106.070 | 108.570 | 105.420 | 106.780 | 106.690 | 106.770 | 118.590 | 120.650 | 120.550 | 120.470 | 120.240 | 151.530 | 151.830 | 152.080 | 152.030 | 152.000 | 090.0 | 198.320 | 0.010 | 0.050 | | 75
2nd sto | noz exit | press | tip # 6 | psig | | 107.780 | 106.170 | 107.830 | 92.370 | 93.570 | 93.870 | 90.670 | 91.350 | 90.850 | 90.980 | 92.520 | 92.660 | 91.220 | 105.010 | 107.810 | 104.650 | 106.210 | 104.260 | 103.280 | 115.180 | 117.530 | 119.100 | 119.490 | 119.220 | 151.000 | 151.360 | 151.550 | 150.440 | 149.720 | -2.170 | 198.100 | -2.170 | -2.170 | | 66
2nd sta | noz exit | press | hub#3 | psig | 11
11
11
11
11
11 | 97.280 | 97.600 | 99.190 | 81.990 | 80.870 | 81 870 | 79 310 | 82 190 | 8£ 040 | 82 740 | 81.960 | 80,970 | 84.780 | 100.470 | 102:280 | 94.820 | 96.200 | 95.860 | 98.720 | 111,700 | 111,910 | :11.710 | 113.420 | 115.600 | 150.200 | 149.490 | 147,850 | 147.650 | 149.200 | 0.080 | 199.650 | 0.080 | 0.070 | | 65
2nd sta | noz exit | press | hub # 4 | bsid | | 100.610 | 99.490 | 101.570 | 85.290 | 86.520 | 85.660 | 81.300 | 75.940 | 75.520 | 82.480 | 82.990 | 84.880 | 84.730 | 100.570 | 102.880 | 98.930 | 100.400 | 069.66 | 91.990 | 106.290 | 114.860 | 114.650 | 115.140 | 115.370 | 149.600 | 149.750 | 149.520 | 149.660 | 145.370 | 0.300 | 199.370 | 0.300 | 0.300 | | 63 | 2nd stg | noz in | noz # 2 | psig | | 148.420 | 144,590 | 145.510 | 140.580 | 141.020 | 143.870 | 141.080 | 142.540 | 145.690 | 143.400 | 143.750 | 142.930 | 142.680 | 145.790 | 146.390 | 146.320 | 147.250 | 146.320 | 148.550 | 154,400 | 152.860 | 152.870 | 152.270 | 153.610 | 167.880 | 166.980 | 168,160 | 167.850 | 168.540 | 0.620 | 197.560 | 0.610 | 0.590 | | 60
2nd sta | lui zou | press | tip#3 | psig | | 149.120 | 142.430 | 143.440 | 137.530 | 138.600 | 147.440 | 149.060 | 148.620 | 155.590 | 157.040 | 154.010 | 143.440 | 138.870 | 142.420 | 145.720 | 151.020 | 151.960 | 157.270 | 157.620 | 162.600 | 163.790 | 160.690 | 153.820 | 150.790 | 157.190 | 137.290 | 171.400 | 174.530 | 174.500 | 0.070 | 199.020 | 0.080 | 0.070 | | channel | | | slice | number | | 83 | 8 | 82 | 98 | 87 | 88 | 88 | 06 | 91 | 92 | 93 | 94 | 92 | 96 | 26 | 86 | 66 | 9 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | Two Stage Partial Admission Turbine Test ("ASS-23773) Test No 9; 1/2 DESIGN CONFIGURATION Test Date 16, Dec 1965 | constant
parameters
k | 1st stage nozzle flow area (in.sq.) | |-----------------------------|--| | | flow noz
flow noz
throat
(in.sq.) | | | critical
flow
parameter
gamma | | constant
parameters | tot to sta
pressure
ratio due to
area ratio | | 5 | mach no due to area ratio | | | turbine
mean dia
(inch) | | constant
parameters | flow
nozzle
throat dia
(inch) | | P | flow nozzle inlet dis (inch) | | 0 | atm pr
psia | | constant
parameters b | gas R
(nitrogen)
Ibf-ft/lbm-f | | 6 | specifc
heat
ratio | | 26
1st sta | lui Zou | Dress | hub # 3 | bsid | 107 550 | 197.330 | 196.700 | 193.090 | 193.930 | 200.400 | 200.430 | 407.720 | 197 30 | 105 970 | 193.670 | 102 660 | 193.030 | 199.700 | 198.410 | 199.060 | 201.310 | 199.940 | 199.150 | 197.880 | 196.780 | 195.940 | 197.210 | 197.520 | 197.240 | 198.720 | 200.240 | 202.160 | 198.750 | 198.090 | 196.820 | 195.210 | 194.470 | 198.070 | 198.100 | 199.790 | 198.970 | 200.440 | 197.520 | 197.250 | 195 690 | 194.160 | |---------------|---------|----------|-------------|--------|---|---------|----------|------------|------------|----------|---------|---------|---------|----------------|---------|---------|---------|---------|------------|----------------|------------| | 23 | talci | manifold | avg press | bsig | ********* | 400.000 | 108.030 | 400 000 | 180.880 | 202.030 | 203 400 | 203.490 | 200.430 | 00000 | 193 090 | 105 030 | 203900 | 207.000 | 201.300 | 201.990 | 204.160 | 202.650 | 201.040 | 199.790 | 198.720 | 197.860 | 199.090 | 199.560 | 199,330 | 200.810 | 202.300 | 204.190 | 201.550 | 200.900 | 199,680 | 198.100 | 197.320 | 201.360 | 201 370 | 203.030 | 202.110 | 203,560 | 200 860 | 200.580 | 199 010 | 197.540 | | 22 | Sonic | noz thrt | press | psig | 202 440 | 203.140 | 204.280 | 201.280 | 201.330 | 204.040 | 202.320 | 202 980 | 202.360 | 203.410 | 100 050 | 100.550 | 206.030 | 203.030 | 203.700 | 204.340 | 206.510 | 204.890 | 202.680 | 201.460 | 200.350 | 199.490 | 200.710 | 201,360 | 201.120 | 202.600 | 204.100 | 205.990 | 203.840 | 203.210 | 202.000 | 200.460 | 199.700 | 203.960 | 203.960 | 205.660 | 204.680 | 206.090 | 203.490 | 203.250 | 201 680 | 200.240 | | 21 | Sonic | s/n zou | bress | psig | ======================================= | 300.040 | 308.100 | 308 600 | 390.390 | 300.370 | 330.420 | 387.740 | 407.070 | 440 950 | 410.330 | 444.060 | 280 670 | 000.000 |
366.230 | 386.990 | 386.860 | 375.610 | 301.780 | 300.710 | 300.690 | 300.750 | 300.960 | 319.870 | 320.270 | 320.860 | 321.030 | 321.470 | 382.490 | 382.370 | 382.720 | 382.840 | 382.840 | 413.560 | 413.010 | 413.040 | 407.260 | 407.450 | 416.690 | 417.050 | 416 960 | 417,990 | | 7
Old | Sonic | nozzte | temp | deg f | ====================================== | 2000 | 36.800 | 34 580 | 34,030 | 30 000 | 20.000 | 29.130 | 27.010 | 26.770 | 26 310 | 050.90 | 24.050 | 24.030 | 24.200 | 23.940 | 23.260 | 23.010 | 22.180 | 22.010 | 21.490 | 21.220 | 21.560 | 21.670 | 21.290 | 21.330 | 21.060 | 21.020 | 21.760 | 21.850 | 21.870 | 21,710 | 21.920 | 22.660 | 22.810 | 22.570 | 22.840 | 22.520 | 22.900 | 22.990 | 23 020 | 23.130 | | 9 | POZZÓ | position | • | degree | | , | 2 K | 2 % | ς τ | 7 \$ | 7 6 | 47- | 77 | , « | , Ā | 2 % | 8 % | 3 4 | <u>e</u> (| . | 7 | -24 | -24 | 4 | ဖ | 16 | 98 | 98 | 16 | မှ | 4 | -24 | -24 | 4 | 9 | 16 | 36 | 8 | 16 | 9 | 4 | -24 | -24 | 4 | ¢ | , 5 | | သ | exhaust | manifold | temp | deg f | 10 500 | 12.480 | 13 210 | 13.540 | 12.240 | 11 410 | 14.300 | 21 100 | 23.440 | 25.940 | 27.380 | 27 830 | 11.670 | 12 420 | 12 950 | -12.060 | -10.350 | -6.890 | 13.220 | 13,150 | 12.380 | 11,590 | 12.130 | 0.580 | -0.030 | 0.050 | 0.950 | 1.850 | -12.820 | -14.060 | -15.290 | -16.220 | -16.420 | -25.090 | -25.670 | -25.020 | -22.900 | -21.070 | -28.510 | -29.470 | -30 800 | -32,600 | | 4 | intet | manifold | temperature | deg F | 200007 | 79.900 | 77 480 | 76.730 | 75.300 | 74 600 | 73.840 | 72.680 | 72.250 | 74 780 | 71.340 | 71.080 | 80 740 | 60.730 | 09.730 | 69.400 | 69.170 | 68.850 | 69.060 | 69.130 | 69.130 | 69.290 | 69.330 | 68.730 | 68.540 | 68.480 | 68.190 | 68.060 | 67.260 | 67.130 | 66.770 | 96.590 | 66.450 | 65.780 | 65.680 | 65.750 | 65.590 | 65.470 | 65.420 | 65.080 | 65 050 | 64.820 | | 3
new | Sonic | nozzle | temp | | 355555 | 67.080 | 68.010 | 62.660 | 67.000 | 67.660 | 67.70 | 67 030 | 67.650 | 67.870 | 67 770 | 67 770 | 67.350 | 67.550 | 000.70 | 67.280 | 67.260 | 67.840 | 67.840 | 68.080 | 69.200 | 68.190 | 68,080 | 68.010 | 67.890 | 67.980 | 68.050 | 67.940 | 67.800 | 67.720 | 67.980 | 67.860 | 68.010 | 67.120 | 66.890 | 67.050 | 99.99 | 67.000 | 66.870 | 67.140 | 66.770 | 66.770 | | 2 | | shaft | torque | in-fbf | 12 440 | 12 050 | 13,630 | 13.760 | 13 030 | 11 330 | 11 160 | 15 700 | 16.680 | 18 360 | 18 560 | 10 130 | 10 320 | 10.320 | 10.040 | 10.150 | 9.770 | 7.810 | 060.0- | 0.240 | 0.680 | 0.730 | 0.760 | 6.910 | 6.920 | 009'9 | 5.900 | 5.430 | 14.290 | 14.800 | 15.880 | 16.070 | 16.250 | 22.820 | 22.500 | 21.590 | 20.060 | 18.980 | 24.000 | 24.370 | 25 620 | 27.120 | | - | | | sbeed | | 21072 0 | 21066.4 | 21022 | 21081.5 | 21001.2 | 21068.6 | 21000.0 | 21000.0 | 21075.1 | 21070 | 210816 | 21081.6 | 21120.6 | 24422.0 | 21122.0 | 9.18012 | 21092.4 | 21098.9 | 21111.9 | 21105.4 | 21096.8 | 21070.7 | 21096.8 | 15025.8 | 15017.1 | 15030.1 | 15038.8 | 15019.2 | 15021.4 | 15006.2 | 15034.4 | 15058.3 | 15053.9 | 15038.8 | 15038.8 | 15080.0 | 15075.6 | 15073.5 | 15058.3 | 15077.8 | 15093.0 | 15058.3 | | channel | | | slice | number | - | - c | , |) 4 | t v | . | 9 6 | ~ α | 0 | , C | 2 = | | 13 | 2 \$ | <u> </u> | د : | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 4 4 | | 26 | 1st stg | noz ınl | press | hub#3 | bsid | 193 080 | 198 350 | 197 970 | 199 460 | 198 380 | 200 570 | 198 480 | 198 150 | 198 /50 | 199 520 | 197.240 | 196 960 | 197.240 | 198.170 | 200,180 | 198.810 | 200 200 | 196 350 | 194 290 | 198.590 | 195.580 | 194.500 | 195 240 | 198 760 | 199.610 | 196 580 | 194 340 | 195.010 | 196.340 | 199 340 | 198 280 | 198.110 | 196.900 | 196.880 | 195.420 | | |---------|---------|---------|----------|-------------|--------|---------|---------|---------|---------|----------|---------|----------|------------|------------------|---------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|----------------|---------|---------|---------|---------|---------|---------|----------------|----------|---------|---------|---------|----------|---------|-----------| | 23 | | inlet | manifold | avg press | bsd | 196 490 | 201 650 | 201 360 | 202 820 | 201,610 | 203.750 | 201 380 | 201.130 | 200.830 | 200 300 | 199,340 | 199 030 | 200.410 | 201.330 | 203.290 | 201.810 | 203.130 | 199 510 | 197.460 | 202.020 | 199.030 | 198.150 | 196 650 | 202 180 | 203.060 | 199.650 | 197.440 | 198.030 | 200.230 | 202. (30 | 201.850 | 201.710 | 200.300 | 200.240 | 198.800 | | | 22 | | sonic | noz thrt | press | bsig | 199 200 | 204.350 | 204 010 | 205 460 | 204, 190 | 206 280 | 203.770 | 203.540 | 202 600 | 202 330 | 201,110 | 200.810 | 202.890 | 203.790 | 205.750 | 204 190 | 205.520 | 202 030 | 199 980 | 204 610 | 201.670 | 200.920 | 203 160 | 204.930 | 205 760 | 202.100 | 199 900 | 200,500 | 203.090 | 206.330 | 204.690 | 204.470 | 202.880 | 202.860 | 201.460 | 001 001 | | 21 | | sonic | s/n zou | press | bisd | 418 520 | 419.880 | 420.450 | 420.390 | 410.890 | 411,400 | 389.320 | 390.470 | 319.550 | 319.240 | 319.820 | 319.830 | 401.970 | 401.960 | 401.690 | 394.520 | 394.450 | 403,310 | 402.950 | 419.150 | 418.170 | 430.500 | 428.600 | 428.050 | 427.490 | 396.580 | 396.280 | 396.120 | 442.550 | 440 770 | 431,980 | 431.470 | 415.730 | 415.060 | 414.900 | | | 7 | old | Sonic | nozzle | temp |) bəp | 23 220 | 21.960 | 21 960 | 21.920 | 22.210 | 22.010 | 21.580 | 21.220 | 21.760 | 21.330 | 20.660 | 20 860 | 22.140 | 22.560 | 22.590 | 22.680 | 22.610 | 23,400 | 23.550 | 24.070 | 24.500 | 26.160 | 28 840 | 30 080 | 31,770 | 34.420 | 34.850 | 35.440 | 38.050 | 38 680 | 38 980 | 39 320 | 39.410 | 39.480 | 39.520 | 4:00 | | 9 | | nozzle | position | | degree | 98 | 36 | 16 | 9 | 4 | -24 | -24 | Ŧ ' | T 7 | | . 16 | 37 | 37 | 16 | φ, | 4 5 | 7 | 7 4 | မှ | 9 | 98 | 99
99
99 | ō w | * * | -24 | ဖ | 16 | ይ ያ | 8 4 | Š æ | 7 | -24 | -24 | T | ဖ | • | | ις | | exhaust | manifold | temp |) deb | -32 990 | -28.750 | -29.620 | -28.900 | -24.360 | -22.090 | -10 800 | -11.090 | -1.350 | -1.570 | -1.680 | -1.550 | -16.180 | -16.220 | -14.950 | -13.410 | 12.460 | -16,110 | -17,260 | -18.960 | -19.070 | 10.270 | -16 140 | -13.080 | -10,650 | 069.0- | -1.840 | -0.450 | 22.450 | 23.020 | 23.740 | 23.980 | 25.010 | 25,120 | 25.080 | *** | | 4 | | inlet | manifold | temperature | deg F | 64 750 | 64.890 | 65.290 | 65,330 | 65.640 | 65.820 | 65.960 | 65.960 | 65.770 | 64.520 | 64.220 | 64.050 | 63.870 | 63.890 | 63.380 | 62.960 | 62.920 | 62.690 | 62.520 | 61.970 | 61.970 | 62.060 | 61.850 | 62.110 | 61.940 | 64.840 | 65.260 | 65.800 | 64.080 | 63.340 | 63.100 | 62.940 | 62.570 | 62.460 | 62.590 | | | က | new | sonic | nozzle | temp | deg (| | 67.470 | 67.860 | 67.840 | 67.930 | 099'29 | 67.540 | 68.010 | 08.030
68.060 | 68 770 | 68.750 | 68.520 | 68.580 | 68.120 | 68.210 | 67.890 | 67.720 | 67.590 | 67.510 | 68.300 | 67.790 | 68.100 | 68.560 | 68.580 | 68.800 | 68.820 | 68.860 | 69.030 | 69.210 | 69 290 | 69.290 | 69 350 | 69.540 | 68.910 | 69.150 | | | 2 | | | shaft | torque | jal-ri | 27.590 | 14.870 | 15.270 | 15.200 | 13.750 | 13.060 | 8.740 | 9.270 | 010.11 | 10.760 | 11.150 | 11.050 | 25.340 | 24.990 | 23.770 | 21.690 | 20.820 | 24.860 | 25.990 | 29.040 | 29.600 | 36.220 | 33.460 | 31.370 | 30.980 | 9.920 | 10.730 | 10.570 | 54.390 | 49.210 | 45.730 | 45.000 | 38.590 | 38.240 | 39.630 | • • • • • | | - | | | | speed | ud. | 15069 1 | 25058.1 | 25088 5 | 25114.5 | 25108.0 | 25112.3 | 25129.6 | 25147.0 | 10049.7 | 10051.9 | 10043.2 | 10023.7 | 10041.0 | 10049 7 | 10056.2 | 10041.3 | 10049.7 | 10012.8 | 10010.7 | 10015.0 | 10023.7 | 9991.1 | 10019.7 | 10017.2 | 10012.8 | 25019.1 | 25016.9 | 25027.7 | 663.5 | 776.2 | 678.7 | 670.0 | 652.6 | 622.3 | 741.5 | | | channel | number | | | slice | number | 42 | 43 | 44 | 45 | 46 | 47 | 4 | 64 r | 3 7 | 5.2 | 23 | 54 | 55 | 9 | 57 | æ 6 | 60 | 6.5 | 62 | 63 | 64 | 65 | 67 | 89 | 69 | 70 | 71 | 72 | 73 | 7 | 92 | 11 | 78 | 79 | 80 | | | 92 | 1st stg | noz ini | press | hub # 3 | bsid | ***** | 196.930 | 198.660 | 198.090 | 200 000 | 199.890 | 199 230 | 199.280 | 197.860 | 196.440 | 196.570 | 200,880 | 199.870 | 200.910 | 202.710 | 199,100 | 199.280 | 198 980 | 198.800 | 197.700 | 196.070 | 194.910 | 195.750 | 0.080 | 0.050 | 205.210 | |---------|---------|---------|----------|-------------|--------|--|----------|---------|--------|---------|---------| | 23 | | inlet | manifold | avg press | bsd | ********** | 200.440 | 202.110 | 201.290 | 203.330 | 203.080 | 201.550 | 201.570 | 200.190 | 198.770 | 199 150 | 203.820 | 202.800 | 203.780 | 205.600 | 201,790 | 201.930 | 201.620 | 200.610 | 199.580 | 197,950 | 196.810 | 197.580 | 0.090 | 0.120 | 205.460 | | 23 | | sonic | noz thrt | press | psig | ##
##
##
##
##
##
##
##
| 203.070 | 204.740 | 203.860 | 205.810 | 205.590 | 203,500 | 203.520 | 202.130 | 200.720 | 201.170 | 206.170 | 205.160 | 206.140 | 207.880 | 203 960 | 204.160 | 203.820 | 202.190 | 201,170 | 199.550 | 198.430 | 199.200 | -0.070 | 0.00 | 205.870 | | 21 | | sonic | uoz m/s | press | bisd | | 420.150 | 418.700 | 408 440 | 407.750 | 407.100 | 341,790 | 341 270 | 340.350 | 340.080 | 353,150 | 390.160 | 389.570 | 389.370 | 388.270 | 371.990 | 371.620 | 371.160 | 295.620 | 295.230 | 295.050 | 294.820 | 294.650 | 0.230 | 0.230 | 205.450 | | 7 | 팅 | Sonic | nozzle | temp | deg f | 11
11
11
11
11
11
11
11 | 39.840 | 39.860 | 40.020 | 40.070 | 40.180 | 39.910 | 39.770 | 39.610 | 39.410 | 39.200 | 39.090 | 39.180 | 38.840 |
39.180 | 38.790 | 39.020 | 38.770 | 38.020 | 38.230 | 38.320 | 38.180 | 38.210 | 43.850 | 44.350 | 46.430 | | 9 | | nozzle | position | | degree | 11
11
11
11
11
11
11 | 36 | 16 | 9 | 4 | -24 | -24 | 4 | g | 16 | | 9 | 16 | ၕ | 4 | -24 | -24 | -24 | -24 | 4 | 9 | 5 | 98 | 0 | 0 | 0 | | 5 | | exhaust | manifold | temp | deg f | 19
11
11
11
11
11
11
11 | 25.400 | 25.640 | 26.140 | 26.380 | 26.430 | 28.660 | 28.730 | 28.790 | 28.730 | 28.500 | 9.890 | 10.000 | 11,130 | 13.090 | 17.310 | 18.740 | 18.470 | 40.820 | 41.210 | 40.130 | 40.390 | 40.770 | 37.820 | 39.300 | 48.910 | | 4 | | inlet | manifold | temperature | deg F | ********* | 62.150 | 62.130 | 61.990 | 61.830 | 61 800 | 61.920 | 61.970 | 61.920 | 61.950 | 62.010 | 63.610 | 64.270 | 64.800 | 65.610 | 66.640 | 96.680 | 67.100 | 67.750 | 68.220 | 68.550 | 68.890 | 69.150 | 69.830 | 70.290 | 70.690 | | က | new | Sonic | nozzle | temp | deg f | | 69.610 | 69.430 | 69.400 | 69.430 | 69.560 | 69.450 | 69.470 | 69.380 | 69.560 | 69.560 | 69.400 | 69.100 | 69.240 | 69.540 | 69.560 | 69.730 | 69.870 | 69.800 | 69.750 | 69.820 | 066.69 | 70.010 | 69.940 | 69.920 | 69.990 | | 2 | | | shaft | torque | in-lbf | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 41.820 | 39.380 | 35.860 | 34.090 | 33.450 | 20.410 | 20.390 | 21.100 | 21.910 | 25.210 | 5.110 | 5.740 | 5.510 | 5.090 | 4.190 | 3.880 | 4.430 | -2.650 | -2.260 | -1.800 | -1.690 | -1.750 | 3.130 | 342.830 | 2.720 | | - | | | | sbeed | mdı | 11
11
11
11
11
11
11 | 678.7 | 700.3 | 758.9 | 769.7 | 722.0 | 722.0 | 624.4 | 730.7 | 654.8 | 722.0 | 25055.9 | 25105.8 | 25144.8 | 25166.5 | 24741.5 | 25374.7 | 25068.9 | 25318.3 | 25108.0 | 25064.6 | 25398.5 | 25363.8 | 0.0 | 34973.4 | 284.0 | | channel | number | | | slice | number | | 83 | 84 | 82 | 98 | 87 | 88 | 88 | 8 | 91 | 92 | 93 | 94 | 95 | 96 | 26 | 86 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 1st stg noz exit noz # 2 psig | channel | 27 | 29 | 32 | 33 | 36 | 37 | 40 | 41 | 43 | • | |------------|---------|----------|---------|---------|---------|---------|----------|----------|----------|---------| | unmper | 1st stg | 1st stg | 1st stg | 1st stg | | | 1st stg | 1st stg | 1st stg | 1st st | | | lui Zou | noz inl | lui zou | lui zou | 1st stg | 1st stg | noz exit | noz exit | noz exit | noz exi | | | press | press | press | press | lui zou | lui Zou | press | bress | press | press | | slice | Pub#2 | hub # 6 | tip#3 | tip#2 | 102 # 1 | noz # 2 | hub # 3 | hub # 2 | up # 6 | trp # 6 | | number | bsid | psig | bisd | bsid | bsid | bisd | psig | bsd | bsid | oisd | | | 197,580 | 198 780 | 195.360 | 195.340 | 199 780 | 202 270 | 147 110 | 141.280 | 152 140 | 156 340 | | . 2 | 196,790 | 197 920 | 194,500 | 194.530 | 198 910 | 201.470 | 145 970 | 140,300 | 150 730 | 154.86 | | m | 195.710 | | 193.490 | 193.510 | 197.970 | 200.460 | 144 930 | 138.670 | 149 640 | 153,730 | | 4 | 195.970 | 197, 130 | 193.740 | 193.680 | 198,120 | 200 680 | 145 570 | 139.120 | 150 070 | 154.400 | | 9 | 199.050 | 200.250 | 196.870 | 196.790 | 201.100 | 203,700 | 150 020 | 143.360 | 154 650 | 158 980 | | 9 | 200.500 | 201 680 | 198.340 | 198.220 | 202.540 | 205.080 | | 145.150 | 156 600 | 160.990 | | 7 | 200.510 | 201,730 | 198.380 | 198.250 | 202,530 | 205.110 | 152,530 | 145.200 | 157,030 | 161.470 | | 6 0 | 197.260 | 198.480 | 195.010 | 194.940 | 199.450 | 202.130 | | 136.580 | 149 700 | 154.270 | | O | 197.680 | 198.880 | 195 360 | 195.310 | 199 920 | 202.530 | | 136.350 | 149 160 | 153,720 | | 5 | 195.890 | 197, 120 | 193.540 | 193.540 | 198.280 | 200.830 | 141 050 | 133.650 | 146 350 | 150 900 | | Ξ: | 194.060 | 195.260 | 191.670 | 191.720 | 196.500 | 199.070 | | 131,220 | 143 260 | 147.730 | | 12 | 193.650 | 194.870 | 191.280 | 191.380 | 195.970 | 198.660 | | 130.210 | 142 290 | 147.220 | | | 199.760 | 200.940 | 197.680 | 197.610 | 201.710 | 204 290 | | 148.050 | 158 310 | 162.280 | | 4 A | 196.460 | 199 380 | 196.200 | 30,300 | 200.480 | 202.960 | 067 751 | 147.060 | 156 480 | 160 33 | | 5 5 | 201 340 | 202 480 | 199 170 | 199 130 | 203 160 | 205 280 | | 150 920 | | 161.67 | | 17 | 199.940 | 201 080 | 197.910 | 197.880 | 201.650 | 204.210 | | 152 150 | 162 050 | 166 080 | | 18 | 199.340 | 200 100 | 197.650 | 197,570 | 200,190 | 202 650 | | 171.160 | 175 500 | 177.830 | | 19 | 198.090 | 198.850 | 196.370 | 196.300 | 198.920 | 201.420 | | 170.070 | 174 310 | 176.590 | | 50 | 197.000 | 197.750 | 195.280 | 195.270 | 197.840 | 200.360 | 170.130 | 168.810 | 172,910 | 175.12(| | 21 | 196.140 | 196.860 | 194.420 | 194.310 | 196.970 | 199.480 | 169.390 | 167.620 | | 173.840 | | 22 | 197.330 | 198.140 | 195.730 | 195.550 | 198.060 | 200.700 | | 168.690 | 173 780 | 175.9 | | 23 | 197.620 | 198.510 | 195.920 | 195.7.0 | 198.600 | 201.220 | 158 520 | 165 960 | 171.240 | 173.2 | | P 7C | 197.390 | 196.230 | 193.010 | 193.330 | 198.300 | 200.970 | | 165.790 | 170 650 | 0.7/1 | | 3 % | 200.370 | 201 250 | 198 620 | 198 590 | 201 320 | 203 900 | | 168 880 | 174 120 | 176 140 | | 27 | 202.240 | 203,140 | 200.530 | 200,380 | 203.170 | 205 730 | | 170.530 | | 178.570 | | 28 | 198.720 | 199 880 | 196.620 | 196.570 | 200.520 | 203.160 | | 149.760 | 159 580 | 162 650 | | 29 | 198.090 | 199.240 | 195.970 | 195.950 | 200.040 | 202.540 | 153.940 | 149.420 | 158,360 | 161.410 | | 30 | 196.820 | 197.950 | 194.680 | 194.710 | 198.840 | 201.330 | 152.120 | 147.870 | 156 180 | 159.26(| | 31 | 195.270 | 196.320 | 193.050 | 193,130 | 197.250 | 199.780 | 149 650 | 145.800 | 153 860 | 156.980 | | 32 | 194.480 | 195,550 | 192.290 | 192.380 | 196.450 | 199 020 | 149 020 | 144.720 | | 156.13(| | 33 | 198.040 | 199.270 | 195.700 | 195.870 | 200.490 | 203.030 | 143.450 | 138.410 | 147 590 | 151.94(| | 34 | 198.100 | 199.300 | 195.690 | | 200.450 | 203.050 | 143.360 | 138.600 | 148 300 | 152 130 | | 32 | 199.790 | 201.030 | 197.430 | 197.540 | 202.040 | 204.700 | | 141.020 | 150 830 | 154.590 | | 38 | 198.950 | 200.160 | 196.620 | 196.690 | 201.170 | 203.800 | | 141.660 | 152 030 | 155.6 | | 37 | 200.390 | 201.670 | 198.130 | 198.120 | 202.540 | 205.210 | | 143 020 | | 158.380 | | 88 | 197.480 | 198.750 | 195.090 | 195.210 | 199.870 | | | 134,430 | | 151.360 | | 6E | 197.230 | | 194.820 | 194.990 | 199.680 | | | 134.190 | | 150.190 | | 40 | 195.680 | 196.920 | 193.230 | | 198.190 | 200 800 | 138.090 | 132 240 | 143 210 | 147.360 | | | | | | | | | | | | | 140 880 140 880 140 880 141 190 143 980 143 980 143 510 143 510 143 860 144 9 710 150 040 167 950 167 900 167 900 167 900 168 990 167 940 168 990 169 060 169 060 169 060 169 060 161 940 161 1040 141 1040 143 110 135 650 133 820 | 20 | | 1st stg | noz exit | noz # 2 | bisd | 130 580 | 135 080 | 132,880 | 134 000 | 135 010 | 136.270 | 141 990 | 142 350 | 168 560 | 168,600 | 168.220 | 166.990 | 167,480 | 146.390 | 146.930 | 149.410 | 149 570 | 150 340 | 142.250 | 142,450 | 140.050 | 140 800 | 137 440 | 129.650 | 130 890 | 133.800 | 136.530 | 136.870 | 139.440 | 137,690 | 140,140 | 130.060 | 132.860 | 136.260 | 137.340 | 136,160 | 141.550 | 142.650 | 141.040 | 138.100 | 135.750 | |---------|---------|----------|----------|---------|--------|----------|----------|---------|---------|----------|---------|---------|---------|---------| | 48 | 1st stg | noz exit | bress | tip # 6 | bsid | 142 260 | 151,520 | 150,050 | 152.500 | 154,660 | 157,710 | 160.820 | 160,130 | 174.480 | 175,700 | 173,610 | 172.300 | 172,120 | 153.560 | 154.750 | 157.950 | 158.400 | 161.020 | 153,910 | 152.720 | 149.260 | 150.060 | 145.360 | 138 390 | 140,610 | 143.760 | 147.420 | 149.980 | 156.340 | 152.570 | 154 480 | 134.280 | 140,030 | 143.030 | 144,190 | 145.050 | 149.280 | 148.970 | 146,450 | 143.820 | 139.060 | | 43 | 1st stg | noz exit | bress | 9 # qnu | bsig | 137 490 | 146 200 | 145.030 | 147.420 | 149,710 | 152.590 | 156.170 | 155,550 | 172.860 | 174.070 | 171.960 | 170,690 | 170.240 | 149,940 | 151,330 | 154.460 | 154.910 | 157.460 | 149,890 | 148.810 | 145,410 | 146.120 | 141,510 | 134.220 | 136.390 | 139,530 | •43.060 | 45.440 | 51,750 | 47,910 | 149,770 | 130,550 | 1 15.670 | 1.18.760 | 139.850 | 140,310 | 14.1,980 | 144,730 | 142.960 | 139.960 | 135.670 | | 4 | 1st stg | noz exit | press | hub # 2 | bsid | 127.620 | 132,630 | 132.240 | 134.910 | 136.630 | 139.080 | 145,140 | 144.660 | 168.240 | 168.840 | 167.940 | 166.990 | 166.570 | 143.970 | 145.120 | 147.810 | 148.020 | 149.320 | 140.960 | 140.600 | 138.380 | 138.660 | 134,660 | 126.600 | 128.470 | 131.500 | 134.420 | 135.240 | 140.750 | 137.940 | 138.070 | 125.320 | 128.870 | 131,700 | 134.460 | 133.000 | 138.650 | 139.090 | 137.730 | 134.210 | 131.200 | | 40 | 1st stg | noz exit | bress | hub#3 | psig | 133 060 | 141.040 | 140.030 | 142.060 | 144 320 | 147.850 | 152.040 | 150.690 | 170.290 | 171,200 | 169.500 | 168.200 | 168,180 | 146.580 | 147.570 | 150.860 | 151.600 | 153.770 | 145.850 | 145.180 | 141,820 | 141,740 | 137.490 | 129,660 | 131,440 | 135.140 | 138.840 | 140,730 | 146.700 | 143.800 | 145.230 | 126.310 | 130.760 | 134,640 | 136.250 | 136.410 | 141.670 | 142.030 | 139.620 | 136.330 | 131.880 | | 37 | | 1st stg | lui zou | noz # 2 | 6ısd | 198 290 | 203.400 | 203.080 | 204,520 | 203.380 | 205.440 | 203.160 | 202.880 | 202.440 | 203,180 | 201.950 | 201.000 | 200.710 | 202.150 | 203.020 | 204.970 | 203.540 | 204.840 | 201.910 | 201.280 | 199.240 | 203.740 | 200.830 | 199.960 | 200.670 | 202.200 | 203.950 | 204.790 | 201.440 | 199.250 | 199.880 | 202.080 | 203.950 | 205.230 | 203.690 | 203.510 | 202.010 | 202.000 | 200.600 | | 201.610 | | 98 | | 1st stg | noz ini | 1 # 20u | bsid | 195 620 | 200.660 | 200.460 | 201.810 | 200.710 |
202.700 | 200.470 | 200.140 | 199.810 | 200.520 | 199.440 | 198.480 | 198.150 | 199.540 | 200.300 | 202.270 | 200.790 | 202.140 | 199.190 | 198 650 | 196.580 | 201.000 | 198.170 | 197.250 | 197.880 | 199.460 | 201.230 | 202.140 | 198.690 | 196.510 | 197.050 | 199.320 | 201.140 | 202.510 | 200.920 | 200.800 | 199.340 | 199.280 | 197.950 | 195.980 | 198.950 | | 33 | 1st stg | lui Zou | press | tip # 2 | bisd | 190 780 | 195 980 | 195 720 | 197 090 | 196 110 | 198 200 | 196 330 | 196.010 | 196,990 | 197 720 | 196.550 | 195 540 | 195.180 | 195.100 | 196.090 | 198.050 | 196.690 | 198.030 | 194.760 | 194.120 | 192.070 | 196.380 | 193.400 | 192.220 | 193.000 | 194.610 | 196.380 | 197.240 | 194.340 | 192.150 | 192.740 | 194,140 | 196.100 | 197.460 | 196.120 | 195.790 | 194.690 | 194.700 | 193.310 | 191,300 | 193.970 | | 32 | 1st stg | lui Zou | press | tip#3 | bisd | 190 550 | 195.890 | 195.500 | 196 970 | 196.010 | 198.210 | 196.310 | 195.950 | 197,110 | 197.880 | 196.560 | 195.580 | 195.300 | 194.890 | 195.850 | 197.900 | 196.580 | 197.950 | 194.650 | 194.020 | 191.880 | 196.110 | 193.070 | 191.850 | 192.610 | 194.270 | | 197.040 | 194.230 | 192,000 | 192.710 | 193,570 | 195.600 | 197,020 | 195,620 | 195.490 | 194,410 | 194.430 | 192.910 | 190.870 | 193.410 | | 29 | 1st stg | noz ını | press | Pub # 6 | - 1 | 194 270 | 199.590 | 199,220 | 200,700 | 199.640 | 201.790 | 199,680 | 199.370 | 199,750 | 200 510 | 199.230 | 198.220 | 197.920 | 198.460 | 199.350 | 201.400 | 200.010 | 201.340 | 198.200 | 197.530 | 195.420 | 199.870 | 196.820 | 195.750 | 196.540 | 198.120 | 199.960 | 200.840 | 197,780 | 195.500 | 196.210 | 197.670 | 199.700 | 201.050 | 199.550 | 199.400 | 198,100 | 198.110 | 196.690 | 194.670 | 197.380 | | 27 | 1st stg | noz ınl | press | hub#2 | | 193 050 | 198 250 | 197.940 | 199 420 | 198,330 | 200.450 | 198.450 | 198,120 | 198.840 | 199.560 | 198,330 | 197 330 | 197.050 | 197.270 | 198.240 | 200.220 | 198.820 | 200,150 | 196.980 | 196.300 | 194.250 | 198.630 | 195.590 | 194.540 | 195.300 | 196.870 | 198.690 | 199.520 | 196.520 | 194.280 | 194.910 | 196.460 | 198.430 | 199.790 | 198.310 | 198,110 | 196.910 | 196.910 | 195.500 | 193.470 | 196.240 | | channel | number | | : | Skce | number | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 25 | 53 | 54 | 22 | 26 | 22 | 28 | 29 | 9 | 61 | 62 | 63 | 64 | 65 | 99 | 29 | 68 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 92 | 77 | 78 | 79 | 80 | 18 | 82 | | 20 | | 1st stg | noz exit | noz # 2 | bsd | # 6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 143 160 | 145.090 | 148.170 | 150.670 | 149.610 | 167.080 | 167 760 | 166 590 | 165.260 | 163,440 | 148.900 | 148 480 | 151 150 | 150.510 | 149.200 | 149.380 | 149,180 | 168.000 | 167.850 | 166.950 | 166.770 | 168.210 | 0.150 | 0.150 | 204 350 | |---------|---------|----------|----------|---------|--------|---|--------|--------|---------| | 48 | 1st stg | noz exit | press | tip#6 | psig | | 145.630 | 150.530 | 152.730 | 155.460 | 156.320 | 170.860 | 170.740 | 168.910 | 167.580 | 163,990 | 163,190 | 161.680 | 164.060 | 166.610 | 165,750 | 165.990 | 165,720 | 178.310 | 177.350 | 175.300 | 173,700 | 175,220 | 0.070 | 0.070 | 203 560 | | 43 | 1st stg | noz exit | press | hub # 6 | psig | *************************************** | 142.580 | 146.690 | 149.520 | 152.150 | 152.540 | 168.800 | 168.630 | 167,340 | 165.780 | 162.550 | 158.870 | 157.320 | 159.740 | 162.290 | 161.570 | 161.770 | 161.530 | 175.400 | 174.560 | 172.550 | 170.940 | 172.530 | -0.010 | 0000 | 205.250 | | 4 | 1st stg | noz exit | press | hub # 2 | psig | | 139.020 | 141.620 | 144.390 | 148.280 | 146.930 | 165.740 | 166.050 | 165.100 | 163.370 | 161.050 | 149.960 | 148.780 | 149.290 | 152.490 | 152.390 | 152.800 | 152.570 | 171.910 | 170.760 | 168.810 | 167.330 | 167.920 | 0.000 | 0.000 | 205.880 | | 40 | 1st stg | noz exit | press | hub#3 | psig | *************************************** | 139.420 | 142.950 | 146.590 | 149.600 | 149.660 | 167,060 | 167.230 | 165,620 | 163.960 | 160.770 | 154,670 | 153,640 | 155.530 | 157.610 | 157.970 | 158,140 | 157,960 | 172.940 | 171,370 | 169.560 | 168.610 | 170.310 | 000.0 | 0000 | 205.050 | | 37 | | 1st stg | noz int | noz # 2 | psig | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 202.230 | 203.860 | 203.080 | 205.040 | 204.800 | 203.250 | 203.240 | 201 900 | 200.490 | 200.870 | 205.550 | 204.540 | 205.490 | 207.270 | 203.480 | 203.640 | 203.360 | 202.200 | 201.200 | 199.590 | 198.460 | 199.210 | 0.220 | 0.220 | 206.770 | | 36 | | 1st stg | noz int | noz # 1 | psig | | 199.560 | 201.150 | 200.290 | 202.330 | 202.120 | 200.580 | 200,570 | 199.380 | 197.950 | 198.260 | 202.830 | 201.930 | 202.760 | 204.520 | 200.770 | 200.940 | 200.750 | 199.590 | 198.740 | 197.120 | 196.020 | 196.600 | 0.150 | 0.110 | 204.410 | | 33 | 1st stg | lui zou | press | tip#2 | psig | /2
11
11
11
11
11
11 | 194.860 | 196.580 | 195.920 | 198.010 | 197.680 | 197.480 | 197.480 | 196.170 | 194.700 | 194.870 | 198.770 | 197.790 | 198.680 | 200.560 | 197.050 | 197.250 | 196.930 | 197.250 | 196.180 | 194.580 | 193.380 | 194,150 | -0.220 | -0.240 | 204.250 | | 32 | 1st stg | noz inl | press | tip#3 | psig | | 194.370 | 196.150 | 195.650 | 197.680 | 197.490 | 197.380 | 197.400 | 196.000 | 194.550 | 194.620 | 198.680 | 197.670 | 198.710 | 200.520 | 197.060 | 197.220 | 196.930 | 197.250 | 196.130 | 194.510 | 193.370 | 194.230 | -0.080 | -0.080 | 204.770 | | 29 | 1st stg | noz inl | press | 9 # qnu | psig | 10
11
11
11
11
11
11 | 198.200 | 193,960 | 199.310 | 201,330 | 201,110 | 200 300 | 200 270 | 196 880 | 197 450 | 197 670 | 202 100 | 201 080 | 202 100 | 203.140 | 200: 50 | 200.410 | 200.120 | 199,750 | 198.680 | 197.050 | 195.860 | 196.700 | 0.150 | 0.150 | 205.830 | | 27 | 1st stg | noz int | press | hub#2 | psig | | 197.050 | 198.760 | 198.110 | 200.190 | 199.900 | 199.320 | 199.340 | 197.970 | 196.560 | 196.730 | 200.870 | 199.890 | 200.800 | 202.660 | 199.080 | 199.250 | 199.000 | 198.950 | 197.860 | 196.230 | 195.100 | 195.860 | 0.000 | 0000 | 205.560 | | channel | uumper | | | stice | number | | 83 | 84 | 85 | 86 | 87 | 88 | 89 | 06 | 91 | 92 | 93 | 8 | 95 | 96 | 26 | 86 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 5 | 107 | | 78 | | exhaust | manifold | average | bisd | | 107.490 | 107.480 | 107.400 | 107.270 | 107.330 | 107.560 | 107.220 | 92.000 | 92.250 | 92.290 | 92.220 | 92.470 | 120.510 | 120.010 | 119.890 | 119.960 | 121.430 | 151.700 | 151.690 | 151.840 | 152.100 | 152.580 | 150.020 | 150.000 | 150.670 | 150.820 | 151.320 | 120.090 | 119.970 | 119.970 | 120.180 | 120.250 | 107.690 | 107.420 | 107.440 | 106.520 | 106.970 | 91.290 | 91,100 | 079.09 | 90.860 | |---------|---------|----------|----------|---------|--------|---|---------|---------|---------|---------|---------|---------|---------|--------------|-----------|---------|---------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 77 | 2nd stg | noz exit | chamber | press | bsig | | 105.550 | 105.480 | 105.430 | 105.340 | 105.510 | 105.620 | 105.330 | 89.960 | 90.170 | 90.210 | 90.210 | 90.480 | 118.460 | 118.040 | 117.910 | 118.030 | 119.630 | 149.960 | 149.860 | 149.970 | 150.170 | 150.640 | 148.510 | 148.570 | 149.260 | 149.450 | 149.980 | 118.470 | 118.300 | 118.310 | 118.620 | 118.630 | 105.920 | 105.710 | 105.800 | 104.740 | 105,110 | 89,290 | 88.970 | 89 070 | 88.940 | | 92 | | 2nd stg | noz exit | noz # 2 | psig | | 107.190 | 107.200 | 107.140 | 107.030 | 106.970 | 107.130 | 106.910 | 91.400 | 91.620 | 91.740 | 91.780 | 92.060 | 120.290 | 119.880 | 119.670 | 119.600 | 121.350 | 151.920 | 151.790 | 151.970 | 152.270 | 152.620 | 150.310 | 150.390 | 151.010 | 151.080 | 151.700 | 120.030 | 119.890 | 119.960 | 120.250 | 120.280 | 107.540 | 107.370 | 107.470 | 106.420 | 106.720 | 90.890 | 90.630 | 90 840 | 90.710 | | 75 | 2nd stg | noz exit | press | tip # 6 | bsig | | 114.600 | 114.490 | 113.680 | 114.280 | 114.570 | 114.340 | 113.800 | 98.300 | 98.960 | 99.200 | 99.200 | 99.390 | 127.080 | 126.370 | 126.980 | 127.030 | 127.680 | 157.000 | 156.970 | 157.370 | 157.730 | 158.060 | 155.140 | 154.650 | 155.710 | 155.870 | 156.100 | 124.490 | 124.670 | 124.910 | 124.990 | 124.670 | 111.170 | 111.650 | 112.020 | 110.890 | 110.780 | 94.410 | 94.780 | 04 880 | 94.120 | | 99 | 2nd stg | noz exit | press | hub#3 | psig | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 109.400 | 109.430 | 109.590 | 111.190 | 109.250 | 109.290 | 110.380 | 94.760 | 93.440 | 93.360 | 93.260 | 95.110 | 124.770 | 122.660 | 122.520 | 122.350 | 124.400 | 155.610 | 154.930 | 155.120 | 155.620 | 156.280 | 153.220 | 152.060 | 152.860 | 152.930 | 153.630 | 120.750 | 120.490 | 120.580 | 120.720 | 120.820 | 106.620 | 106.640 | 107.010 | 105.750 | 106.320 | 89.390 | 89.030 | 88 820 | 88.710 | | 63 | | 2nd stg | Ini zon | noz # 2 | bisd | \$1
\$1
\$1
\$1
\$1
\$1 | 140.240 | 139.430 | 138.640 | 139.750 | 142.060 | 144,160 | 144,530 | 137.030 | 135,960 | 132.900 | 130.700 | 131,440 | 148.400 | 146.240 | 147.020 | 149.100 | 150.610 | 167.300 | 166.490 | 165.820 | 165.370 | 167.270 | 164.960 | 164.160 | 165.500 | 166.800 | 168.880 | 149.470 | 149.380 | 147.740 | 145.280 | 145.410 | 139.730 | 138.710 | 141.480 | 142.110 | 143.660 | 135.590 | 135,260 | 133 120 | 130.430 | | 9 | 2nd stg | lui zou | press | tip # 3 | psig | †
 14
 17
 17
 17
 17
 17 | 139.450 | 140.230 | 141.450 | 140.930 | 140.060 | 141.290 | 140.770 | 131.510 | 132.140 |
130.620 | 131.040 | 132.650 | 149.660 | 148.720 | 147.310 | 148.080 | 148.750 | 168.040 | 167.620 | 167.520 | 168.040 | 169.660 | 166.600 | 166.500 | 166.500 | 166.780 | 168.040 | 146.850 | 146.320 | 145.370 | 146, 19() | 146.520 | 140.820 | 140.790 | 139,190 | 138.620 | 140,440 | 131.870 | 130.820 | 129 350 | 129.400 | | 54 | 2nd stg | lui zou | press | Pub#3 | psig | ###################################### | 139.710 | 140.830 | 141.470 | 139.040 | 139.490 | 140.320 | 139.210 | 130.710 | 131.460 | 130.490 | 131,860 | 130,610 | 148.220 | 148.720 | 147.490 | 147.320 | 146.930 | 165.770 | 165.930 | 166.010 | 166.340 | 168.120 | 165.510 | 166.710 | 166.530 | 166.500 | 167.010 | 146,140 | 146.180 | 145.920 | 146.880 | 146.570 | 141,650 | 142.080 | 140.590 | 138.900 | 139.840 | 131.420 | 130,960 | 130 270 | 131,130 | | 51 | 2nd stg | noz int | chamber | press | psig | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 139.890 | 139.600 | 139.040 | 139.980 | 141.860 | 143.860 | 143.890 | 136.080 | 135.780 | 132.960 | 131.040 | 131.760 | 148.430 | 146.380 | 146.790 | 148.900 | 149.670 | 166.560 | 165.980 | 165.280 | 164.830 | 166.380 | 165.550 | 164.880 | 165.970 | 167.250 | 168.990 | 150.330 | 149.700 | 147.580 | 146.000 | 146.070 | 140.380 | 139.660 | 141.580 | 142.330 | 144.400 | 136.150 | 135,330 | 133 420 | 130.710 | | channel | number | | | slice | number | ####################################### | - | 7 | က | 4 | 2 | 9 | 7 | & | 6 | 5 | = | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 92 | 27 | 58 | 29 | 30 | 31 | 32 | 33 | 8 | 35 | 36 | 37 | 88 | 39 | 40 | . 4 | exhaust manifold average psignal psign 2nd stg noz exit chamber press press press press press press 89.520 89.520 89.530 89.530 89.530 150.170 150.170 150.170 150.170 165.240 175.42 2nd stg noz exiting exitin 2nd stg noz exit press tip # 6 91970 99.700 99.830 100.620 100 two Stage Partial Admission Turbine Test (NASS-23773) Test No 9 : 1/2 DESIGN CONFIGURATION TEST DATE 16 DEC 1985 66 2nd stg noz exit hub # 3 noz exit hub # 3 noz exit hub # 3 press 2nd stg noz int in 2nd stg noz inl press tip#3 130.210 134.590 134.340 132.840 132.840 132.840 132.840 132.840 132.840 132.840 147.520 146.050 147.520 2nd stg press hub # 3 psig 131.290 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 132.740 133.770 146.810 146.810 147.040 148.800 148.800 139.720 139.720 139.720 130.290 131.860 132.940 132.940 132.940 133.730 133.730 133.730 133.730 133.730 133.730 133.730 133.730 133.860 133.860 133.860 133.860 133.860 133.860 133.860 133.860 133.860 133.860 133.860 134.510 134.510 134.510 51 2nd stg noz inl chamber press PSig 13.470 13.470 13.470 13.660 13.850 140.990 145.590 145.590 145.590 145.590 145.590 147.500 138.40 138.40 138.40 138.40 138.80 138. | | ۰ | |-------|--| | | e | | | | | | ų | | | c | | | ĵ, | | | 4 | | | ۰ | | | | | | Ξ | | | • | | | 9 | | | c | | | _ | | | ۰ | | | 'n | | | | | | u | | | ۰ | | • | • | | | - | | | • | | | L | | | 2 | | | ۰ | | | d | | | ä | | | ч | | | Ξ | | | Ü | | | ١ | | | ū | | | = | | | 4 | | | c | | | 7 | | | ۲, | | | _ | | | 4 | | | ď | | | 3 | | | ď | | | ٠. | | | - | | | c. | | | _ | | | Ω | | | ₽ | | | • | | | • | | | a | | | - | | | ž | | | 2 | | | _ | | | | | | ū | | | ě | | | 100 | | | _ | | | | | | | | | 100 | 1NAC2.23773 | | | 1NAC2.23773 | | | | | | 1NAC2.23773 | | | 1NAC2.23773 | | | 1NAC2.23773 | | | 1NAC2.23773 | | | 1NAC2.23773 | | | a Tact (NAC2.22773) 1 . 1 | a Tact (NAC2.22773) | | 1 . 1 | a Tact (NAC2.22773) | | 1 . 1 | demission Turbine Test (NAC2.23773) | | | demission Turbine Test (NAC2.23773) | | 1 | demission Turbine Test
(NAC2.23773) | | 1 | demission Turbine Test (NAC2.23773) | | | demission Turbine Test (NAC2.23773) | | 1 . 1 | demission Turbine Test (NAC2.23773) | | 1 . 1 | adial Admission Turbine Test (NAC2, 23773) | | 1 | demission Turbine Test (NAC2.23773) | | 1 . 1 | demission Turbine Test (NAC2.23773) | | 78 exhaust | average | 118.890 | 118.430
120.590 | 120.420 | 120.310 | 150.250 | 150,160 | 150.460 | 150.120 | 120.930 | 120.910 | 121.210 | 121.100 | 121.290 | 121.430 | 121.330 | 151.470 | 151.610 | 151.420 | 151.640 | 151.870 | 0.230 | 0.230 | 202.380 | |-------------------------------------|-----------------|---------|--------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|---------|---------|---------|---------|---------|---------|--------|--------|---------| | 77
2nd stg
noz exit | press
psig | 116.990 | 116.620 | 118.530 | 118.500 | 148.750 | 148.620 | 148.980 | 148.600 | 118.400 | 118.260 | 118.620 | 118.670 | 119.110 | 119.230 | 119.140 | 149.280 | 149.390 | 149.140 | 149.290 | 149.600 | -0.710 | 0.700 | 201.080 | | 76
2nd stg | noz # 2
psig | 119.240 | 118.830 | 120.820 | 120.600 | 150.970 | 150.900 | 151.180 | 150.770 | 120.470 | 120.470 | 120.760 | 120.520 | 121.110 | 121.240 | 121.140 | 151.500 | 151.540 | 151.420 | 151.670 | 151.710 | 0000 | 0.000 | 203.420 | | 75
2nd stg
noz exit | tip # 6
psig | 116.320 | 115.740 | 118.650 | 118.910 | 149.820 | 149.660 | 150.040 | 149.340 | 128.570 | 128.090 | 127.760 | 128.490 | 127.560 | 127.800 | 127.650 | 156.850 | 157.090 | 157.140 | 157.580 | 157.860 | -C.640 | -0 640 | 204 260 | | 66
2nd stg
noz exit | hub#3 | 116.200 | 112.190 | 114.620 | 116.040 | 147.820 | 147.670 | 147.790 | 149.340 | 124.640 | 124.710 | 125.870 | 124.340 | 125.630 | 125.930 | 125.760 | 156.080 | 155.860 | 155.430 | 155.800 | 156.210 | -0.150 | -0.150 | 204.420 | | 63
2nd stg | noz # 2
psig | 141.520 | 143.360
146.380 | 148.890 | 148.250 | 165.860 | 164.720 | 163.300 | 161.580 | 148.080 | 147.350 | 149.750 | 149.950 | 149.540 | 149.700 | 149.510 | 167.480 | 166.700 | 165.570 | 165.100 | 166.440 | 0.080 | 0.080 | 202.130 | | 60
2nd stg
noz inl | tip # 3 | 148.360 | 143.110
144.960 | 146.580 | 146.690 | 165.300 | 164,350 | 163.150 | 166.520 | 149.070 | 149.700 | 151,440 | 1~9.440 | 148.740 | 149,040 | 148.810 | 168.930 | 168.510 | 167.810 | 168.140 | 169.500 | 0.070 | 0.070 | 204.070 | | 2nd stg
noz inl | hub # 3 | 148.680 | 145.160
146.290 | 148.500 | 148.350 | 166.400 | 165.040 | 164.180 | 167,160 | 148.190 | 148.260 | 149.140 | 148.470 | 146.370 | 146.560 | 146.410 | 165.430 | 165.200 | 165.250 | 165.450 | 166.790 | 0.070 | 0.070 | 203.950 | | 51
2nd stg
noz inl
chamber | press | 141.850 | 142.200
145.250 | 147.780 | 150.040 | 166.090 | 163.890 | 162.750 | 162.240 | 147.200 | 146.780 | 148.390 | 148.840 | 148.050 | 148.070 | 147.930 | 165.420 | 165.290 | 164.260 | 163.570 | 164.970 | 0.160 | 0.160 | 203.330 | | channel | slice | 83 | 84
85 | 86 | 87 |
8 | 06 | 91 | 35 | 93 | 94 | 95 | 8 | 97 | 8 6. | 8 | 5 | 101 | 102 | 103 | 104 | 105 | 106 | 101 | | Page 1 | - | - | 2nd stage | nozzle | flow area | (iu.sq) | ######### | 3.2924 | |--|--------------------------|-----------|------------|----------|--------------|--------------|--|---------| | | constant
parameters — | £ | 1st stage | nozzle | flow area | (in.sq.) | 11
11
11
11
11
11 | 2.6851 | | | | effective | area of | flow noz | throat | (in.sq.) | 01
01
01
11
11
11 | 0.0196 | | | | - | critical | flow | parameter | gamma | H
H
H
H
H
H | 0.8121 | | 10 | constant
parameters - | = | tot to sta | pressure | ratio due to | area ratio | | 1.0003 | | Date 17,Dec 1989 | | ח | | mach no | due to | area ratio | | 0.0190 | | SURATION TES | | - | | turbine | mean dia | (inch) | | 3.0000 | | DESIGN CONFIG | constant
parameters – | effective | flow | nozzle | throat dia | (inch) | | 0.1578 | | Test No 10 : 1/4 | | • | flow | nozzle | Infet dia | (inch) | 1 1 1 1 1 1 1 1 1 1 | 0.8700 | | est (NAS3-23773) | | υ | | atm F: | | D eia | ##
##
##
##
##
##
| 14.3552 | | Imission Turbine 1 | constant
parameters | o | | gas R | (nitrogen) | lbf-ft/lbm-f | | 55,1644 | | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 10 : 1/4 DESIGN CONFIGURATION Test Date 17, Dec 1985 | | טי | | specifc | heat | ratio | ##
##
##
##
##
##
| 1.4040 | | 26
1st stg | noz ini | press | hub#3 | bsig | 0000 | 0.00 | 191.660 | 196.420 | 196.240 | 195.540 | 195.040 | 195.580 | 196.500 | 196.370 | 197.220 | 197.850 | 196.780 | 196.720 | 196.500 | 196,150 | 196.800 | 196.640 | 195.800 | 195.590 | 196.780 | 197.550 | 197.720 | 198.040 | 198.350 | 197.970 | 199.080 | 195.750 | 195.400 | 194.790 | 193.680 | 196.990 | 198.390 | 197.700 | 198.490 | 199.620 | 201.030 | 195.940 | 195.790 | 194.880 | 193.870 | |---------------|---------|----------|-------------|---------|--------|---------|---------|---------|---------|---------|---------|---------|----------| | 23 | inlet | manifold | avg press | psig | 0000 | 0000 | 191.880 | 200.680 | 200.490 | 199.790 | 199.310 | 199.830 | 200.730 | 200.620 | 201.460 | 202.070 | 201.220 | 201.190 | 201.010 | 200.650 | 201.280 | 200.570 | 199.710 | 199.520 | 200.650 | 201.450 | 200.440 | 200.730 | 201.030 | 200.650 | 201.720 | 198.410 | 198.120 | 197.470 | 196.370 | 199.770 | 202.410 | 201.720 | 202.540 | 703.640 | 205.030 | 200,190 | 200.010 | 199,120 | 198.140 | | 22 | sonic | noz thrt | press | psig | 0000 | 000.0 | 192.380 | 201.810 | 201.620 | 200 940 | 200.450 | 200.970 | 201.900 | 201.740 | 202.580 | 203.210 | 202.390 | 202.370 | 202.180 | 201.860 | 202.440 | 201.680 | 200.840 | 200.620 | 201.750 | 202.550 | 201.340 | 201.660 | 201.920 | 201.550 | 202.660 | 199.360 | 199.020 | 198.410 | 197.290 | 200.720 | 203.540 | 202.850 | 203.650 | 204.740 | 206.130 | 201,350 | 201.150 | 200,270 | 199.280 | | 21 | Sonic | s/n zou | press | bsid | 000 | 0.00 | 191.840 | 214.220 | 452.120 | 451.890 | 451.820 | 452.020 | 452.230 | 452.420 | 452.810 | 452.900 | 465.690 | 466.580 | 467.560 | 468.050 | 468.240 | 434.190 | 434.340 | 434.230 | 434.340 | 433.770 | 363.970 | 363.840 | 363.660 | 363.170 | 363.790 | 362.260 | 362.210 | 361.780 | 360.550 | 367.220 | 443.980 | 443.540 | 443.870 | 444.220 | 444.660 | 453.700 | 453,420 | 452,900 | 452.240 | | 2
Old | sonic | nozzie | temp | deg f | 76.090 | 76.020 | 73.660 | 42.370 | 44.240 | 37.280 | 38.250 | 37,140 | 37.410 | 36.570 | 36.500 | 37.610 | 36.860 | 36.280 | 36.690 | 36.570 | 37.050 | 35.760 | 35.690 | 36.030 | 36.180 | 36.480 | 36.030 | 36.550 | 36.660 | 37.780 | 37.480 | 40.610 | 40.280 | 41.340 | 41.420 | 41.640 | 44.020 | 44.910 | 45.790 | 45.130 | 45.790 | 45.520 | 45.320 | 45.680 | 45.610 | | ဖ | nozzie | position | | degree | 0 | 0 | 0 | 0 | မွ | 9 | 16 | 56 | 36 | 4 | -14 | -24 | -24 | 4 | 9 | 16 | 98 | 98 | 16 | 9 | 4 | -24 | Q | 16 | 8 | 4 | -24 | -24 | 4 | ဖ | 16 | 98 | 98 | 16 | 9 | 4 | -24 | -24 | 4 | 9 | 9 | | vs | exhaust | manifold | temp | deg f | | 76.710 | 74.250 | 13.260 | 8.470 | 3.790 | 3.310 | 3.500 | 3.530 | 3.570 | 5.180 | 5.750 | -2.730 | -3.740 | -5.550 | -6.670 | -6.670 | 10.160 | 10.290 | 10.890 | 12.370 | 14.580 | 34.210 | 35.940 | 37.450 | 39.070 | 40.610 | 27.800 | 27.560 | 27.170 | 26.900 | 27.150 | 11.990 | 11.620 | 11.440 | 12.000 | 13.190 | 6.300 | 5.670 | 4.610 | 3.590 | | 4 | intet | manifold | temperature | deg F | 73.240 | 73.330 | 73.750 | 77.400 | 78.200 | 76.000 | 75.830 | 75, 790 | 75.760 | 75.580 | 75.440 | 75.390 | 75.440 | 75.440 | 75.360 | 75.320 | 75.200 | 75.430 | 75.560 | 75.620 | 75.720 | 75.700 | 76.040 | 76.180 | 76.460 | 9.800 | 77.050 | 77.170 | 77.360 | 77.380 | 77.450 | 77.520 | 77.330 | 77.260 | 77.260 | 77.200 | 77.120 | 77.050 | 76.960 | 77.050 | 77.010 | | 3
new | sonic | nozzle | temp | deg f | 72.200 | 72.310 | 72.860 | 70.630 | 74.300 | 74.140 | 73.370 | 73.900 | 73.970 | 73.600 | 74.330 | 73.420 | 73.690 | 73.720 | 73.860 | 73.790 | 73.970 | 74.000 | 74.190 | 74.670 | 74.610 | 73.720 | 74.280 | 74.390 | 74.320 | 74.610 | 74.180 | 74.250 | 74.420 | 74.420 | 74.670 | 74.940 | 75.120 | 75.100 | 74.940 | 75.350 | 74.960 | 74.700 | 74.600 | 74.940 | 74.770 | | 7 | | shaft | torque | in-lbf | 0.020 | 340,630 | 0.640 | 1,660 | 2.680 | 4.010 | 4.260 | 4.050 | 4.070 | 3.900 | 3 200 | 3.590 | 2.900 | 6,180 | 6.780 | 7.110 | 066'9 | 2.800 | 2.920 | 2.790 | 2.370 | 1.900 | -1,570 | -1.630 | -1.550 | -1.580 | -1.610 | 1.680 | 1.640 | 1.820 | 1.850 | 1.760 | 7.030 | 6.910 | 6.760 | 6.310 | 2.900 | 7.930 | 8.130 | 8.540 | 8.960 | | • | | | peeds | mdı
 | | 35001.5 | 8.7 | 21166.1 | 21101.1 | 21118.4 | 21144.5 | 21138.0 | 21166.1 | 21164.0 | 21177.0 | 21049.1 | 21094.6 | 21094.6 | 21072.9 | 21103.3 | 21077.2 | 21025.2 | 21016.5 | 21031.7 | 21033.9 | 21051.2 | 21051.2 | 21042.6 | 21064.2 | 21075.1 | 21079.4 | 15047.4 | 15040.9 | 15045.3 | 15038.8 | 15040.9 | 15010.6 | 15008.4 | 15004.1 | 14995.4 | 14999.7 | 15090.8 | 15082.1 | 15088.6 | 15088.6 | | channel | | | slice | number | | 2 | က | 4 | 2 | 9 | 7 | œ | o | 10 | 11 | 12 | 13 | 4 | 15 | 16 | 17 | 18 | 19 | 2 | 21 | 22 | 23 | 24 | 52 | 26 | 27 | 28 | 59 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 4 | Two Stage Partial Admission Turbine Test (NAS3-23773) Test No 10: 1/4 DESIGN CONFIGURATION Test Date 17, Dec 1985 | 26 |
516 161 | IUI ZOU | press | hub # 3 | bsid | 194 090 | 198 230 | 107 030 | 108 710 | 100 640 | 200 310 | 104 080 | 193 440 | 192.810 | 192 530 | 193,640 | 193.550 | 193.920 | 195 000 | 195 920 | 195.690 | 196.380 | 196.810 | 196.370 | 195.550 | 194,980 | 197,280 | 197.210 | 198.510 | 199.530 | 197.670 | 198.040 | 199 150 | 197.990 | 198.050 | 198 580 | 197, 140 | 198.780 | 199 270 | 197,290 | 197.620 | 197.240 | 197.370 | 197,140 | 196.250 | 193.950 | |------------------|------------|---------|----------|-------------|-------|---------------|---------|---------|----------|------------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 23 | i i | | manifold | avg press | bsig | 108 340 | 202 200 | 202 520 | 203.320 | 204.340 | 204.610 | 108 430 | 197.810 | 197,160 | 196.910 | 198.000 | 198.020 | 198.410 | 199.510 | 200.400 | 200.140 | 200.680 | 201.070 | 200.620 | 199.830 | 199.310 | 201.360 | 201.250 | 202.520 | 203.550 | 201.670 | 200.850 | 202.000 | 200.830 | 200.900 | 201.370 | 201.830 | 203.430 | 203.920 | 201.890 | 202.190 | 201.610 | 201,710 | 201.470 | 200.630 | 198.360 | | 22 | | Sonic | חסב נחת | press | psig | 109 450 | 204.040 | 203 710 | 204 480 | 205 420 | 205.040 | 100 500 | 198 980 | 198.320 | 198.070 | 199.210 | 199 220 | 199,620 | 200.700 | 201,580 | 201.340 | 201.830 | 202.210 | 201.800 | 201.000 | 200.460 | 202.470 | 202.430 | 203.650 | 204.680 | 202.810 | 201.800 | 202.920 | 201.780 | 201.830 | 202.330 | 203.040 | 204.590 | 205.120 | 203.090 | 203.390 | 202.770 | 202.850 | 202,640 | 201.830 | 199.540 | | 21 | | Sonic | s/n zou | press | psig | 451 760 | 475 240 | 475.610 | 475.830 | 476.240 | 476 580 | 457 740 | 457 630 | 457,620 | 457.810 | 457.840 | 466.090 | 466.710 | 467.200 | 467.650 | 467.430 | 457.440 | 457.640 | 457.620 | 458.100 | 457.940 | 446.170 | 446.290 | 446.580 | 446.720 | 442.380 | 371.920 | 373.870 | 373.730 | 374.280 | 374.690 | 479.820 | 480.050 | 480.360 | 475.600 | 475.700 | 461.670 | 461.910 | 461.860 | 461.890 | 461.800 | | ۲ کار | 5 6 | Sonic | nozzie | temp | deg f | 44 610 | 44 930 | 44 580 | 42.760 | 43.220 | 43.220 | 41 210 | 41 370 | 41 000 | 41.390 | 40.980 | 43.740 | 43,780 | 43.440 | 43.240 | 43.220 | 42.490 | 42.170 | 42.330 | 42.640 | 42.030 | 41.710 | 40.820 | 41.020 | 41.090 | 40.190 | 38.430 | 38,300 | 38.460 | 38.180 | 37.960 | 40.800 | 40.910 | 40.890 | 40.850 | 40.930 | 41,160 | 41,030 | 40.870 | 40.680 | 40.550 | | ဖ | 4 | nozzie | position | | | = \(\cdot \) | 8 % | 8 4 | <u> </u> | • | 1 2 | 4C | 7 | 9 | 17 | 36 | 36 | 16 | 9 | 4 | -24 | -24 | 4 | φ | 16 | 36 | 36 | 16 | 9 | 4 | -24 | -24 | 4 | 9 | 16 | 36 | 36 | 16 | g | 4 | -24 | -24 | 4 | 9 | 16 | 36 | | 9 | 4000 | Sneuxa | manifold | temp | deg f | 4 340 | 4.040 | 6 620 | 30.0 | 2000 | 3370 | 10.070 | 9.220 | 7.450 | 6.440 | 7.060 | -5.990 | -6.930 | -5.360 | 4.550 | -4.070 | -0.450 | -0.960 | -2.080 | -3.020 | -2.910 | 1.080 | 0.360 | 1.300 | 2.320 | 3.330 | 15.020 | 14.710 | 14.000 | 13.890 | 14.220 | 16.450 | 16.400 | 16.400 | 16.440 | 16.200 | 17,110 | 16.930 | 16.850 | 16.530 | 16,160 | | 4 | 4014 | | manifold | temperature | deg F | 76 910 | 76 770 | 76.770 | 76.70 | 76.460 | 76.390 | 76.630 | 76.800 | 77, 100 | 77.150 | 77.200 | 77.000 | 76.590 | 76.450 | 76.190 | 75.630 | 75.300 | 75.040 | 75.160 | 74.780 | 74.710 | 74.540 | 74.500 | 74.220 | 74.310 | 74.060 | 74.050 | 74.120 | 73.990 | 73.980 | 73.890 | 72.280 | 71.910 | 71.630 | 71.340 | 70.880 | 70.570 | 70,170 | 70,170 | 69.820 | 69.520 | | e 36 | new
oie | Sonic | nozzie | temp | | 74 790 | 74 840 | 75 190 | 75.050 | 74 390 | 74.650 | 74 630 | 74.790 | 74.720 | 74.470 | 74.530 | 74.600 | 74.600 | 74.890 | 75.080 | 74.700 | 74.120 | 74.770 | 74.930 | 74.890 | 74.600 | 74.600 | 74.910 | 74.860 | 74.860 | 74.740 | 74.770 | 74.470 | 74.700 | 74.770 | 74.750 | 74.470 | 74.110 | 74.210 | 73.910 | 74.230 | 74.790 | 74.560 | 74.860 | 74.740 | 74.420 | | 7 | | 4 - 1 - | Shaff | torque | jq-u | 8 750 | 11.670 | 12 160 | 11 530 | 11 410 | 0,850 | 3 300 | 4.100 | 4.940 | 5.250 | 5.140 | 17.450 | 16.830 | 15.970 | 14.950 | 14.740 | 12.040 | 12.110 | 12.490 | 12.990 | 13.000 | 10.560 | 10.350 | 9.830 | 9.280 | 8.870 | 2.930 | 3.060 | 3.420 | 3.530 | 3.470 | 27.230 | 25.260 | 24.320 | 23.390 | 23.150 | 19.740 | 19.760 | 19.880 | 20.570 | 22.340 | | - | | | • | sbeed | Εď | 15064 8 | 15053.9 | 15069 1 | 15045.3 | 15027.9 | 15021.4 | 25066 A | 25068.9 | 25086.3 | 25081.9 | 25086.3 | 10099.6 | 10114.7 | 10119.1 | 10134.3 | 10142.9 | 10129.9 | 10121.2 | 10119.1 | 10132.1 | 10160.3 | 10004.2 | 10019.3 | 10025.8 | 10006.3 | 9995.5 | 10069.2 | 10067.0 | 10060.5 | 10058.4 | 10056.2 | 676.5 | 724.2 | 693.8 | 657.0 | 741.5 | 8.799 | 648.3 | 739.4 | 698.2 | 823.9 | | channel | | | : | sice | | 40 | E. 4. | 44 | 4 4 | Ç Y | 5.4 | 48 | 4 | 20 | 51 | 52 | 53 | \$ | 55 | 26 | 25 | 58 | 29 | 9 | 61 | 62 | 63 | 64 | 92 | 99 | 29 | 68 | 69 | 20 | 71 | 72 | 73 | 74 | 75 | 92 | 77 | 78 | 79 | 80 | 18 | 83 | | : | ÷ | ŧ | |--|--|---| | ì | j | ١ | | i | ŕ | ۰ | | | ı | , | | | ð | í | | (| | j | | į | Ĺ | í | | 1 | | | | | , | | | | ŝ | | | | 2 | | | 6 | | | | | • | | | | ă | i | | ١ | - | | | | | | | - 2 | 2 | | | | • | | | | = | | | į | | | | | 3 | | | | 3 | | | - | | | | (| | J | | i | , | • | | : | , | , | | i | ÷ | ١ | | | ٠ | į | | 4 | | , | | : | 2 | | | į | í | | | | 4 | • | | (| , |) | | ١ | 1 | | | 6 | _ | Ì | | , | | , | | | 2 | ٠ | | ٠ | ۰ | | | | ı | | | 9 | Ξ | , | | • | _ | | | | ¢ | 1 | | - | 3 | : | | | - | | | | ě | 1 | | | • | , | | | | | | • | - | • | | • | _ | | | • | = | | | | | | | | | | | | | | |
| 2 / / Y Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z | | | | | • | | | 2 / / / W W W W W W W W W W W W W W W W | • | | | 2 / / / W / W / W / W / W / W / W / W / | • | | | 2 / / / W W W W W W W W W | • | | TO SECOND | 2 / / Y / W / W / W / W / W / W / W / W / | • | | | 2 / / / 4 Z 3 Q Q Q | | | The Part of Pa | 2 / / / A / A / A / A / A / A / A / A / | | | TO SECOND | | | | The Part of Pa | | | | The Part of Pa | CONTRACTOR OF THE PROPERTY | | | The Part of Pa | CONTRACTOR OF THE PROPERTY | | | The Part of Pa | S // Y / W / W / W / W / W / W / W / W / | | | The Part of Pa | TO THE PART OF | | | The Part of Pa | S / Y / S / S / S / S / S / S / S / S / | | | The Part of Pa | CONTRACTOR OF THE PARTY | | | The Part of Pa | CONTRACTOR OF THE PROPERTY | | | The state of s | CONTRACTOR OF THE PROPERTY | | | The Part of Pa | TO THE PROPERTY OF PROPERT | | | The state of s | TO THE PROPERTY OF PROPERT | | | The state of s | | | | The state of s | TO THE PROPERTY OF PROPERT | | | Control & Section 1 Transport | CONTRACTOR OF THE PROPERTY AND PROPE | | | The second secon | TO THE RESERVE | | | Control & Section 1 Transport | TO THE PART OF | | | Control Administration of the Control Contro | TO THE REPORT OF THE PARTY T | | | Control Administration of the Control Contro | TO THE PROPERTY OF PROPERT | | | Control & Section 1 Transport | TO THE PROPERTY OF PROPERT | | | Control Administration of the Control Contro | CONTRACTOR OF THE PROPERTY | | | 26
1st stg | | | | bsid |---------------|---------|----------|-------------|--------|--|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|---------|---------|--------|---------|---------| | 23 | inlet | manifold | avg press | bsig | | 199.040 | 201.210 | 201.740 | 202.000 | 202,660 | 201.150 | 201.390 | 201.390 | 200,990 | 199.110 | 201.100 | 200.170 | -0.070 | 205.480 | 0.00 | 0000 | 0.00 | 0000 | | 22 | sonic | noz thrt | press | bsid | 1
 1
 1
 1
 1
 1
 1
 1 | 200.160 | 202.350 | 202.850 | 203.130 | 203.800 | 202.140 | 202.330 | 202.360 | 201.980 | 200.060 | 202.210 | 201.300 | -0.070 | 205.940 | 0.050 | 0.030 | 0.00 | 0.020 | | 23 | Sonic | s/n zou | press | psig | | 448.140 | 447.920 | 448.040 | 447.980 | 448.160 | 382.770 | 382.990 | 383.180 | 382,980 | 382.580 | 450.750 | 451.410 | 0.230 | 207.590 | 0.230 | 0.160 | 0.160 | 0.160 | | 7
blo | sonic | nozzle | temp | deg f | | 40.770 | 40.840 | 40.890 | 40.910 | 41.020 | 39.280 | 39.000 | 39.040 | 39.040 | 39.020 | 37.390 | 36.480 | 43,440 | 48.800 | 51,180 | 52.240 | 53.090 | 53.410 | | ဖ | nozzle | position | | degree | 18
19
10
11
11
11
11 | 98 | 16 | 9 | 4 | -54 | -24 | Ŧ | 9 | 16 | 8 | 8 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | | ĸ | exhaust | manifold | temp | deg f | | 16.930 | 17.250 | 17.290 | 17.420 | 17,360 | 19.590 | 20.190 | 20.150 | 20.020 | 19.810 | 12.060 | 10.890 | 10.840 | 28.930 | 27.040 | 34.480 | 39.130 | 41,520 | | 4 | inlet | manifold | temperature | deg F | | 69.570 | 69.110 | 69.220 | 68.780 | 68.870 | 68.400 | 68.360 | 68.410 | 68.590 | 68.310 | 69.660 | 70.530 | 70.940 | 72.440 | 72.420 | 72.440 | 72.260 | 72.300 | | 3
new | sonic | nozzle | temp | deg f | | 74.670 | 74.420 | 75.010 | 74.860 | 74.610 | 74.790 | 74.770 | 74.770 | 74.670 | 74.750 | 74.440 | 74.630 | 73.790 | 73.270 | 74.400 | 74.120 | 74.210 | 74.320 | | 2 | | shaft | torque | in-lbf | ## ## ## ## ## ## ## ## ## ## ## ## ## | 19.340 | 17.800 | 17.300 | 16.760 | 16.710 | 10.050 | 10.080 | 10.230 | 10.690 | 11.560 | -1.110 | 0.260 | 2.060 | 1.600 | 239.310 | 1.380 | 341.090 | 341,100 | | - | | | sbeed | mď | 11
11
11
11
11
11
11
11
11 | 782.7 | 715.5 | 691.7 | 813.1 | 689.5 | 787.1 | 9.599 | 691.7 | 728.5 | 659.1 | 25006.1 | 24915.0 | 0.0 | 0.0 | 0.0 | 0.0 | 24470.5 | 34932.2 | | channel | | | slice | number | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 83 | 84 | 82 | 98 | 87 | 88 | 88 | 06 | 91 | 92 | 93 | 94 | 95 | 8 | 97 | 86 | 66 | 100 | Two Stage Partal Admission Turbine Test (NAS3-23773) Test No 10 : 1/4 DESIGN CONFIGURATION Test Dat: 17, Dec 1985 | 60
2nd stg
noz inl
press
tip#3 | 10010
190 380
128 410
128 410
128 410
128 410
127 550
127 550
127 570
126 540
127 570
116 500
116 500
116 500
117 640
117 640
118 500
118 500
118 500
118 500
119 620
119 63 20
164 250
165 390
167 320
168 320
169 320
160 190
160 190
161 320
162 390
162 390
163 860
164 250
165 390
167 320
168 320
169 320
160 190
161 320
162 390
163 860
164 250
165 390
167 30
167 30 | | |---|--|--| | 54
2nd stg
noz inl
press
hub # 3 |
1000
190.330
127.560
127.560
126.300
126.300
126.300
126.300
126.200
116.620
117.320
116.620
117.320
116.620
117.320
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
116.230
1 | | | 51
2nd stg
noz inl
chamber
press | 1000
189.790
127.420
126.190
124.540
124.540
125.740
125.740
127.200
127.200
127.200
127.300
135.570
136.730
160.010
156.730
160.010
156.600
157.960
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980
140.980 | | | 50
1st stg
noz exit
noz # 2
psig | 0.000
190.580
127.380
127.380
127.380
127.380
127.380
127.380
127.380
127.540
117.580
117.580
116.690
116.120
116.120
116.232
162.130
162.130
162.130
162.130
162.130
162.130
162.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130
163.130 | | | 48
1st stg
noz exit
press
tip # 6
psig | 189.890
189.890
136.680
135.560
135.560
137.170
137.170
138.900
128.130
127.030
128.800
144.160
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060
144.060 | | | 43
1st stg
noz exit
press
hub # 6 | 191.580
133.660
132.010
130.940
130.940
131.020
132.260
133.520
134.600
125.510
141.140
142.510
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.500
165.50 | | | 40
1st stg
noz exit
press
hub # 3 |
1000
191340
127.890
126.280
126.280
127.240
127.240
127.240
127.240
127.240
127.240
127.240
134.360
134.360
134.360
136.280
137.790
162.300
162.300
163.760
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
160.810
16 | | | 37
1st stg
noz # 2
psig | 2000
201 810
201 810
201 810
201 810
201 810
201 810
202 840
202 840
202 840
202 840
202 840
202 840
202 840
202 840
203 840
203 840
203 840
203 840
203 840
203 840
203 840
203 840
203 840
204 840
205 860
199 500
201 840
202 860
203 840
203 840
2 | | | 36
1st stg
noz # 1
psig | 200.250
199.080
199.070
199.070
199.070
199.070
199.070
200.570
200.570
200.470
199.980
200.230
199.980
200.230
199.980
199.980
199.980
199.850
199.850
199.850
200.250
199.850
200.250
199.800
201.700
201.700
201.700
201.700
201.800
201.800
201.800
201.800
201.800
201.800
201.800
201.800
201.800
201.800
201.800
201.800 | | | 32
1st stg
noz int
press
tip#3
psig | 194.020
194.010
194.010
194.010
194.010
194.020
194.020
195.080
195.150
195.150
195.150
195.150
195.150
195.150
195.150
195.150
195.150
195.150
195.150
195.150
196.250
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850
196.850 | | | 29
1st stg
noz inl
press
hub # 6 | 0.000
192.220
197.680
197.680
197.680
196.700
197.700
198.440
197.700
198.440
197.700
198.000
197.700
198.000
197.700
198.000
197.700
198.000
198.700
198.700
198.700
198.700
198.700
198.700
198.700
199.710
199.710
199.710
199.710 | | | channel
nember
slice
number | - 0 6 4 6 9 0 1 1 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | | | 9 | 2nd stg | lui Zou | press | tip#3 | bsig | | 125.050 | 110.100 | 115.980 | 116 980 | 116.600 | 118 090 | 115.480 | 115 470 | 116.290 | 116.410 | 118.910 | 112.310 | 115.270 | 114 190 | 114.560 | 114.880 | 124.620 | 124.090 | 124.590 | 125.280 | 123 960 | 135.280 | 136.650 | 136.330 | 136.080 | 135.460 | 161.070 | 162.220 | 161.370 | 162.480 | 162.370 | 113.830 | 115.520 | 115.580 | 115.420 | 113.010 | 124.670 | 126.780 | 126.790 | 124 850 | | |---------|---------|----------|----------|---------|--------|--|---------|------------|---------|---------|---------|---------|---------|----------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 54 | 2nd stg | noz ini | press | hub#3 | psig | | 123.400 | 113.420 | 117.040 | 118.970 | 118.830 | 117.930 | 113,150 | 114.080 | 114.830 | 114,140 | 116.300 | 112.400 | 117.980 | 116.380 | 116.910 | 115.890 | 125.190 | 126.070 | 127.510 | 128.350 | 123.550 | 135.010 | 138.040 | 138,450 | 138.330 | 135.760 | 160.980 | 163,100 | 162,330 | 162.820 | 161,550 | 111.330 | 116.130 | 118.570 | 116.610 | 114,280 | 125.460 | 128.320 | 128 240 | 126 ARO | 119.590 | | 51 | 2nd stg | noz inl | chamber | press | psig | | 123.000 | 117.000 | 115.380 | 117.030 | 119.510 | 121,390 | 115.830 | 114,660 | 113.470 | 113.220 | 117.590 | 113.270 | 113.140 | 115.540 | 118.080 | 118.630 | 127.680 | 127.850 | 126.720 | 124.650 | 124.350 | 135.850 | 135.050 | 136.880 | 138.660 | 137.920 | 162.190 | 163.280 | 161.310 | 161.350 | 162.470 | 109.550 | 113.590 | 115.870 | 115.920 | 117.240 | 128.130 | 127.680 | 126.680 | 124 040 | 120.440 | | 20 | | 1st stg | noz exit | noz # 2 | psig | | 417.000 | 006.711 | 115.3/0 | 117.030 | 119.390 | 120.450 | 115.880 | 115.720 | 114.660 | 114.720 | 119.050 | 113.580 | 113.640 | 116.410 | 118.620 | 118.020 | 127.270 | 128.160 | 127.380 | 125.240 | 124.710 | 136.220 | 135,430 | 137,460 | 139.190 | 137,730 | 162.230 | 163.640 | 161.740 | 161.840 | 163,100 | 110.430 | 115,710 | 117,730 | 117,410 | 117.290 | 128.290 | 129.230 | 128,510 | 126 180 | 121.430 | | 48 | 1st stg | noz exit | bress | tip # 6 | psig | | 132.730 | 120.010 | 125.400 | 127.190 | 129.070 | 130.450 | 129.600 | 128.360 | 126.930 | 126.210 | 128.730 | 121.650 | 122.180 | 124.470 | 126.080 | 125.980 | 133.830 | 134.390 | 133.710 | 131.810 | 130.820 | 141.020 | 140.870 | 142.810 | 144.430 | 143.340 | 165.780 | 167.040 | 165 110 | 165, 160 | 165.710 | 118.840 | 123.950 | 124.840 | 123.650 | 124.420 | 133.170 | 133,190 | 132,660 | 130 980 | 126.110 | | 43 | 1st stg | noz exit | press | 9#qnu | psig | | 120.340 | 122.290 | 121.130 | 122.840 | 124.810 | 126.110 | 124.110 | 122.930 | 121.530 | 120.810 | 123.180 | 117.890 | 118.370 | 120.760 | 122.640 | 122,500 | 130.730 | 131,230 | 130.350 | 128.370 | 127.410 | 138.080 | 137.830 | 139.820 | 141,460 | 140.470 | 163.870 | 165.120 | 163.240 | 163.230 | 163.890 | 114.990 | 120.260 | 121.560 | 120.400 | 121,160 | 130.590 | 130,660 | 129.860 | 128 230 | 123.180 | | 40 | 1st stg | noz exit | press | Pub#3 | psig | | 145 640 |
113,340 | 114.060 | 115.920 | 118,160 | 119.560 | 117,300 | 115.900 | 114,280 | 113,490 | 116.690 | 111.280 | 111,670 | 114.390 | 116.650 | 116.310 | 125.440 | 126.130 | 125,160 | 122.940 | 122.040 | 133,680 | 133,350 | 135,440 | 137,140 | 136.030 | 161,640 | 162.890 | 160.940 | 160.950 | 161.630 | 107.300 | 112.670 | 114.160 | 114.070 | 114.360 | 125 300 | 125,630 | 125.020 | 122 940 | 117.510 | | 37 | | 1st stg | noz inl | noz # 2 | psig | 200 to 00 | 203 940 | 203.610 | 203.540 | 204.310 | 205.220 | 205.840 | 199.470 | 198.900 | 198.250 | 198.000 | 199.070 | 199.070 | 199.470 | 200.540 | 201.420 | 201.220 | 201.730 | 202.100 | 201.700 | 200.920 | 200.370 | 202.410 | 202.330 | 203.560 | 204.550 | 202.700 | 201.890 | 203.050 | 201.860 | 201.960 | 202.450 | 202.850 | 204.420 | 204.920 | 202.940 | 203,230 | 202.670 | 202.810 | 202 560 | | 199.500 | | 36 | | 1st stg | lui zou | noz # 1 | bsig | 104 604 | 204 080 | 201.300 | 207.702 | 202.490 | 203.380 | 204.010 | 197.600 | 197, 160 | 196.480 | 196.220 | 197.190 | 197.190 | 197.590 | 198.670 | 199.550 | 199,440 | 199,990 | 200.290 | 199.980 | 199.170 | 198.510 | 200.670 | 200.430 | 201.690 | 202.700 | 200.980 | 200.110 | 201.270 | 200.040 | 200.140 | 200.650 | 201.070 | 202.600 | 203.060 | 201.210 | 201.470 | 200.900 | 201.010 | 200.810 | 199 930 | 197.690 | | 32 | 1st stg | noz ınl | press | tip # 3 | bsid | 100 4 CO 4 | 196.40 | 190.040 | 196.200 | 197.020 | 197.920 | 198 610 | 192.410 | 191,760 | 191,120 | 190.870 | 191.980 | 191.860 | 192.200 | 193,330 | 194.230 | 193.980 | 194.760 | 195.150 | 194.720 | 193.880 | 193.340 | 195.710 | 195.660 | 196.900 | 197.960 | 196.140 | 196.850 | 198.030 | 196.770 | 196.850 | 197.350 | 195.390 | 197.030 | 197.500 | 195.540 | 195.870 | 195.600 | 195.660 | 195.480 | 194 600 | 192.240 | | 59 | 1st stg | noz ini | press | 9#qnu | bsig | 1000 100 | 193.200 | 199.010 | 199.200 | 200.000 | 200.910 | 201.590 | 195.320 | 194.680 | 194.030 | 193.750 | 194.890 | 194.750 | 195.150 | 196.260 | 197.150 | 196.940 | 197.630 | 198.020 | 197.600 | 196.750 | 196.190 | 198.490 | 198.430 | 199.690 | 200.740 | 198.890 | 199.050 | 200.190 | 199.000 | 199.080 | 199.570 | 198.440 | 200.070 | 200.590 | 198.580 | 198.890 | 198.500 | 198.590 | 198.350 | 197 500 | 195.180 | | channel | nember | | | slice | number | # C | 2 4 | ? - | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 25 | 53 | 54 | 55 | 99 | 22 | 28 | 59 | 09 | 61 | 62 | 63 | 64 | 65 | 99 | 29 | 68 | 69 | 20 | 71 | 72 | 73 | 74 | 75 | 92 | 77 | 78 | 79 | 80 | £ | 82 | | channel
nember | | | | | | | | | | | | |-------------------|--|----------------------------|----------------------------------|---------|----------------------------------|--|---------------------------------------|----------------------------|---------------------------------------|--|--| | ember | 53 | 32 | 98 | 37 | 40 | 43 | 48 | 20 | 51 | \$ | 9 | | | 1st stg | 1st stg | | | 1st stg | 1st stg | 1st stg | | 2nd stg | 2nd stg | 2nd stg | | | noz in | noz in | 1st stg | 1st stg | noz exit | noz exit | noz exit | 1st stg | noz int | noz inl | lui zou | | | press | press | noz in | noz in | press | press | press | noz exit | chamber | press | press | | slice | 9 # qnq | tip # 3 | noz # 1 | noz # 2 | hub # 3 | 9 # qnq | tip#6 | noz # 2 | press | hub # 3 | tip # 3 | | | psig | bsd | bsig | psig | bsid | psig | psig | psig | bsig | bsig | bsig | | | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 11
11
11
11
11 | 11
11
11
11
11
11 | | 11
14
11
11
11
11 | ##
11
11
41
11
11
11 | H H H H H H H H H H H H H H H H H H H | 11
11
11
11
11 | H
11
14
14
11
11
11 | 11
14
14
15
16
16
17
18 | 10 11 11 11 11 11 11 11 11 11 11 11 11 1 | | 83 | 196.100 | 193.290 | 198.280 | 200.160 | 128.970 | 133.480 | 135.900 | 132.720 | 131,790 | 128.550 | 135.960 | | 84 | 198.350 | 195.520 | 200.390 | 202.300 | 133.350 | 137.580 | 139.830 | 136.280 | 134,130 | 136.440 | 135,180 | | 82 | 198.840 | 196.040 | 200.860 | 202.800 | 133.990 | 138.640 | 140.760 | 137.330 | 135.480 | 138.090 | 135 770 | | 86 | 199.140 | 196.350 | 201.170 | 203.090 | 135.110 | 138.980 | 141,110 | 138.320 | 136.780 | 137,760 | 136,930 | | 87 | 199.820 | 197.010 | 201.960 | 203.760 | 135.900 | 140,170 | 142.290 | 138.690 | 138,440 | 136.160 | 135.670 | | 88 | 199.200 | 196.900 | 200.470 | 202.180 | 159.130 | 161.480 | 162.430 | 160.940 | 160,440 | 159.160 | 159.040 | | 8 | 199.450 | 197.130 | 200.610 | 202.400 | 159.490 | 161.720 | 162.540 | 161.640 | 160.260 | 160.560 | 160 140 | | 8 | 199.420 | 197.140 | 200.680 | 202.410 | 159,450 | 161.490 | 162.450 | 161.480 | 159.720 | 161,350 | 160.540 | | 9 | 199.010 | 196.730 | 200.330 | 202.020 | 158.780 | 161.050 | 162.110 | 160,700 | 158.850 | 160.700 | 159.780 | | 95 | 197.070 | 194.760 | 198.370 | 200.140 | 156.290 | 158.560 | 159.620 | 158.680 | 157.740 | 151.880 | 160 960 | | 93 | 198.150 | 195.290 | 200.250 | 202.150 | 128.260 | 133.710 | 139.230 | 130.430 | 128.810 | 127.660 | 130.510 | | 94 | 197.230 | 194.350 | 199.470 | 201.290 | 125.490 | 131.840 | 137.280 | 126.140 | 124.620 | 126.280 | 128.550 | | 95 | 0.00 | -0.160 | 0.150 | -0.130 | -0.070 | -0.050 | -0.070 | 0.00 | 0.170 | 0.00 | 0000 | | 8 | 205.870 | 204.930 | 204.720 | 206.390 | 205.020 | 205.250 | 203.580 | 204.230 | 203,410 | 203.970 | 204 000 | | 26 | 0.020 | -0.160 | 0.150 | -0.140 | 0000 | -0.050 | -0.010 | 0.010 | 0.240 | 0.00 | 0 | | 86 | 0.050 | -0.160 | 0.150 | -0.070 | -0.010 | -0.030 | -0.010 | 0.050 | 0.240 | 0.00 | 0.010 | | 66 | 0.020 | -0.160 | 0.150 | -0.070 | -0.010 | -0.010 | 0.00 | 090.0 | 0.220 | 0000 | 0000 | | 100 | 0.020 | -0.160 | 0.100 | -0.070 | 0.010 | -0.020 | 0000 | 0.080 | 0.170 | 0000 | 0000 | | 78 | | exhaust | manifold | average | psig | | 0.100 | 0.080 | 188.770 | 109.600 | 107.860 | 106.560 | 106.590 | 106.960 | 106.950 | 107.080 | 107.250 | 107.710 | 92.540 | 92.920 | 93.220 | 93,330 | 92.960 | 119.350 | 119.980 | 119.880 | 120.750 | 120.550 | 153.040 | 153.470 | 153.380 | 153.350 | 153.840 | 151,160 | 151.380 | 151,300 | 150,100 | 151.440 | 120.990 | 121.240 | 121.490 | 121.900 | 122.820 | 106.060 | 106.300 | 106.140 | 106.120 | |---------|---------|----------|----------|---------|--------|--|----------------|--------|---------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------| | 77 | 2nd stg | noz exit | chamber | bress | psig | (1
11
11
11
11
11
11
11
11 | 0.000 | 0.000 | 188.510 | 108.410 | 106.620 | 105.240 | 105.220 | 105.600 | 105.650 | 105.830 | 106.000 | 106.470 | 91,210 | 91.470 | 91.740 | 91.830 | 91.520 | 117.930 | 118.530 | 118.370 | 119.310 | 119.200 | 151.510 | 151.990 | 151.900 | 151.830 | 152.420 | 150.170 | 150.320 | 150.200 | 149.000 | 150.430 | 119.890 | 120.100 | 120.360 | 120.770 | 121.760 | 104.870 | 105.030 | 104.870 | 104.850 | | 92 | | 2nd stg | noz exit | noz # 2 | psig | H ## ## ## ## ## ## ## ## ## ## ## ## ## | 0.010 | 000 | 189.790 | 109.630 | 108.090 | 106.750 | 106.820 | 107.200 | 107.160 | 107.260 | 107.430 | 107.950 | 92.690 | 92.900 | 93.230 | 93.430 | 93.020 | 119.550 | 120.300 | 120.130 | 120.960 | 120.820 | 153.380 | 153.870 | 153.690 | 153.670 | 154.300 | 151.860 | 152.030 | 151.950 | 150.760 | 152.060 | 121.390 | 121.640 | 121.870 | 122.250 | 123.280 | 106.360 | 106.450 | 106.360 | 108.350 | | 75 | 2nd stg | noz exit | press | tip#6 | bsig | 11
11
11
11
11
11
11 | 0.000 | 0.000 | 191.230 | 112.680 | 110.650 | 109.210 | 109.220 | 109.650 | 109.490 | 110.000 | 110.310 | 110.750 | 94.660 | 95.160 | 95.130 | 95.180 | 94.640 | 122.470 | 123.220 | 123.130 | 124.080 | 124.100 | 157.460 | 157.830 | 157,700 | 157.780 | 158.280 | 154,410 | 154.580 | 154,340 | 153,140 | 154,460 | 122.990 | 123.380 | 123.490 | 124.280 | 124.910 | 107.450 | 107.880 | 107.920 | 107.140 | | 72 | 2nd stg | noz exit | press | tip # 3 | bsig | | -0.020 | -0.240 | 193.650 | 112.740 | 110,700 | 110.020 | 109.960 | 110.310 | 110.380 | 110.180 | 110.370 | 110.560 | 95.420 | 95.680 | 95.930 | 96.050 | 96.050 | 123.080 | 123.430 | 123.160 | 123.170 | 123.040 | 155.610 | 157.160 | 156.900 | 156.710 | 156.980 | 153.760 | 153.650 | 153.510 | 153.240 | 153.920 | 122.820 | 123.280 | 123.270 | -23.420 | 124,110 | 107.510 | 107.520 | 107.460 | 107.050 | | 99 | 2nd stg | noz exit | press | hub # 3 | psig | ## H | 0000 | 0.000 | 190.610 | 108.860 | 107.280 | 105.900 | 106.880 | 108.130 | 106.370 | 106.110 | 106.270 | 106.700 | 90.710 | 90.940 | 91.330 | 92.710 | 92.000 | 119.620 | 121.150 | 120.430 | 120.660 | 120.500 | 154.990 | 155.410 | 155.430 | 155.300 | 155.790 | 152.070 | 152.320 | 152.360 | 151.520 | 152.400 | 121.570 | 121.320 | 120.390 | 120.560 | 121.940 | 104.430 | 104.280 | 104.010 | 104.630 | | 63 | | 2nd stg | noz ini | noz # 2 | bsid | | 0000 | 0.000 | 188.450 | 127.720 | 126.280 | 125.000 | 124.490 | 126.060 | 128.380 | 126.190 | 127.350 | 128.440 | 118.040 | 117.320 | 116.020 | 115.230 | 118.240 | 137.390 | 135.100 | 134.320 | 135.860 | 137.040 | 160.830 | 161.600 | 162.510 | 161.040 | 162.040 | 159.610 | 159.320 | 158.650 | 157.430 | 160.840 | 137.220 | 135.360 | 136.200 | 137.960 | 140.110 | 127.270 | 126.830 | 124.710 | 123.090 | | channel | nember | | | slice | number | 91 ·
14
11
11
11
11
11
11 | - 1 | 2 | က | 4 | 2 | 9 | 7 | 80 | 6 | 5 | = | 12 | 13 | 14 | 15 | 16
| 17 | 18 | 19 | 50 | 21 | 22 | 23 | 24 | 52 | 5 9 | 27 | 28 | 58 | 9 | 34 | 32 | 33 | 8 | 35 | 98 | 37 | 38 | 33 | 4 | . | | Znd stg Znd stg Znd stg Znd stg noz exit noz exit Znd stg noz exit Znd stg priess noz exit Znd stg noz exit znd stg psig psig psig priess psig psig psig priess psig psig psig priess manual psig psig priess manual psig | channel | 63 | 99 | 72 | 75 | 92 | 77 | 78 | |--|----------|---------|----------|----------|----------|----------|----------|----------| | 2nd sig noz exit noz exit noz exit noz exit noz exit noz exit noz ii hubit 3 lip#3 ppsig ppsig ppsig ppsig ppsig noz 2 ii hubit 3 lip#3 lip#4 ppsig ppsig ppsig noz 2 ii hubit 3 lip#3 ppsig ppsig ppsig ppsig 125.030 106.190 107.520 107.830 106.520 105.100 psig 116.950 91.020 94.600 94.030 94.030 92.800 105.100 92.800 105.100 92.800 92.800 92.800 92.800 92.800 92.800 92.800 92.800 92.800 91.000 92.800 93.800 < | nember | | 2nd stg | 2nd stg | 2nd stg | | 2nd stg | | | noz id press press press press change press change change change press change change press change change press change change press change | | 2nd stg | noz exit | noz exit | ncz exit | 2nd stg | noz exit | exhaust | | psig psig psig moz #2 press psig | | Ini zon | press | press | press | noz exit | chamber | manifold | | psig <th< td=""><td>slice</td><td>noz # 2</td><td>hub#3</td><td>tip # 3</td><td>tip#6</td><td>noz # 2</td><td>press</td><td>average</td></th<> | slice | noz # 2 | hub#3 | tip # 3 | tip#6 | noz # 2 | press | average | | 125.030 106.190 107.520 107.830 106.530 105.12 116.950 93.400 96.010 95.130 94.170 92.800 116.950 93.400 94.600 94.230 92.610 116.160 91.020 94.800 95.800 92.800 119.100 91.020 94.800 95.800 92.800 116.530 31.730 95.220 95.800 92.800 115.300 31.730 95.280 95.800 92.800 115.300 31.730 95.280 95.800 91.000 115.300 31.730 95.280 95.800 91.000 117.300 92.800 95.400 92.800 91.000 117.200 90.880 93.400 92.800 91.000 117.200 90.880 93.100 93.700 91.800 117.200 104.490 105.800 107.200 105.800 117.200 104.800 107.800 107.200 105.800 118 | number | psig | psig | bsig | psig | bsid | psig | psig | | 143.00 100.190 107.320 107.320 105.320 105.120 114.460 91.660 94.500 94.030 94.030 94.030 94.030 114.460 91.660 94.590 94.030 94.030 94.030 94.030 94.030 114.460 91.660 94.590 94.030 94.030 94.030 94.030 94.030 94.030 114.460 91.660 94.230 95.030 | | 307 | 200 400 | | | 100 400 | 100 400 | | | 116.950 913.400 98.010 95.130 94.170 92.800 116.180 90.790 94.400 94.600 94.200 95.800 116.180 94.170 92.800 116.180 90.790 94.400 94.600 95.800 95.800 95.800 116.180 90.790 94.400 94.600 95.800 95.800 95.800 116.520 91.020 95.200 95.800 95.800 95.800 95.800 95.800 95.800 116.520 91.020 95.200 95.800 107.800 | 7.5 | 125.030 | 26.190 | 107.520 | 107.830 | 100.530 | 021.001 | 100.290 | | 114,460 91,680 94,590 94,030 94,020 92,610 116,460 91,020 94,430 94,600 93,220 92,440 119,150 91,020 94,430 96,030 94,230 92,240 116,520 31,720 95,270 95,800 95,180 92,260 116,530 31,720 95,270 95,800 92,660 91,170 115,390 31,700 95,800 95,800 92,660 91,170 113,760 32,180 95,240 95,800 92,660 91,170 112,600 90,800 92,800 93,400 92,800 91,100 112,600 91,200 91,200 92,400 92,500 91,100 112,600 91,200 93,400 92,600 93,100 93,100 115,400 99,400 92,800 93,100 93,100 93,100 118,200 91,200 93,310 93,160 93,100 93,100 118,200 91,000 93,400 | 4 | 116.950 | 93.400 | 96.010 | 95.130 | 94.170 | 92.800 | 94.050 | | 116,160 90,780 94,430 94,600 93,820 92,440 116,160 91,020 94,480 96,090 94,230 92,830 120,610 92,220 95,200 95,800 94,800 95,180 92,830 116,520 31,720 95,200 95,800 92,660 91,200 91,170 116,530 31,720 95,240 95,800 92,660 91,200 91,170 117,600 91,200 91,200 92,800 92,600 91,100 91,100 117,600 91,200 91,200 92,610 93,100 91,100 91,100 117,600 91,200 91,200 92,800 93,100 93,100 91,100 <td>4</td> <td>114,460</td> <td>91.660</td> <td>94.590</td> <td>94.030</td> <td>94.020</td> <td>92.610</td> <td>93.890</td> | 4 | 114,460 | 91.660 | 94.590 | 94.030 | 94.020 | 92.610 | 93.890 | | 119 150 91 020 94 880 95 090 94 230 92 830 120 150 91 020 94 880 95 80 95 180 95 1740 116
520 31 720 95 80 95 86 95 180 91 70 115 390 31 720 95 240 95 80 92 650 91 70 114 050 32 180 95 340 95 80 92 650 91 70 117 310 92 240 95 80 92 660 91 70 91 080 117 540 92 80 92 80 92 660 91 1080 117 540 92 80 93 30 93 303 91 80 117 540 94 400 92 340 92 50 93 303 91 80 117 540 94 400 92 340 93 303 93 303 91 80 91 70 117 540 94 400 92 340 92 300 93 303 91 80 92 300 91 80 91 80 117 860 94 400 92 340 93 300 93 300 93 300 91 80 92 30 | 45 | 116,180 | 90.790 | 94.430 | 94.600 | 93.820 | 92.440 | 93.720 | | 120 610 35.220 95.670 95.800 95.180 97.40 116.520 31.720 95.270 95.86 92.650 91.700 115.390 31.720 95.270 95.86 92.650 91.100 115.390 32.180 95.240 95.690 92.690 91.100 113.760 32.180 95.240 95.690 92.690 91.100 112.600 91.230 91.860 92.610 92.690 91.100 112.600 91.230 91.860 93.100 93.700 91.800 91.100 112.600 91.230 91.860 93.160 93.250 91.800 91.800 91.800 91.100 | 46 | 119,150 | 91.020 | 94.880 | 95.090 | 94.230 | 92.830 | 94.160 | | 116 520 31,720 95,270 95,860 92,860 91,200 115 390 31,730 95,280 92,690 91,170 115 390 31,730 95,280 92,690 91,170 117,910 92,400 95,470 92,690 91,080 117,910 92,400 96,260 92,690 91,080 117,910 92,400 96,260 92,690 91,080 117,910 92,400 92,060 93,160 91,090 91,190 117,600 91,090 92,060 93,160 93,160 91,170 91,170 117,860 91,090 92,080 93,10 93,170 93,860 91,170 91,180 91,170 91,170 91,170 | 47 | 120.610 | 92.520 | 95.670 | 95.800 | 95.180 | 93.740 | 95.040 | | 115.390 31.730 95.260 95.850 92.650 91.170 114.050 32.180 95.340 95.890 92.690 91.180 113.760 32.180 95.340 95.890 92.690 91.180 117.260 90.890 92.600 93.300 91.290 91.180 112.600 90.890 92.800 93.400 93.260 91.290 112.600 90.890 93.400 93.260 91.720 117.600 91.200 93.410 93.260 91.720 117.600 10.420 107.080 107.080 107.40 127.200 104.290 107.080 107.20 105.80 127.200 104.290 107.080 107.20 105.80 127.201 104.290 107.080 107.20 105.80 124.210 104.290 107.090 107.20 105.80 124.210 104.290 107.090 107.20 105.80 124.210 104.290 107.090 | 48 | 116.520 | 31.720 | 95.270 | 95.860 | 92.650 | 91.200 | 92.810 | | 114 050 32,180 95,340 95,590 92,690 91,080 113 760 93,150 95,840 92,690 91,080 91,080 113 760 93,150 95,840 92,690 91,080 91,190 112 630 91,230 91,860 93,000 93,000 91,190 112 630 91,230 91,860 92,610 93,160 91,190 112 630 91,230 91,860 92,610 93,160 91,120 112 630 91,930 93,310 93,710 93,850 92,370 118 80 90,930 93,310 93,710 93,850 92,370 127 100 104,490 105,800 107,090 107,040 105,470 127 100 104,490 105,800 107,800 107,800 105,800 105,800 127 20 104,290 107,090 107,700 105,800 105,800 105,800 105,800 127 20 104,800 106,800 107,800 107,800 106,800 | 49 | 115,390 | 11,730 | 95.260 | 95.850 | 92.650 | 91.170 | 92.920 | | 113.760 93.150 95.840 95.470 92.730 91.080 117.910 92.400 96.050 95.490 92.730 91.190 117.910 92.400 96.050 95.490 92.730 91.190 112.630 91.800 92.510 93.160 91.190 91.190 112.630 91.080 92.810 93.160 91.250 91.190 117.860 91.080 92.810 93.160 91.250 91.720 117.860 91.080 93.410 93.710 93.850 92.350 117.860 91.080 93.410 93.710 93.850 92.350 127.100 104.830 107.080 107.470 107.200 105.300 127.200 105.650 107.080 107.200 105.500 105.500 124.210 104.630 107.080 107.200 105.500 105.500 124.220 104.630 107.080 107.200 105.500 119.500 134.300 120.630 <td>9</td> <td>114.050</td> <td>32.180</td> <td>95.340</td> <td>95.590</td> <td>92.690</td> <td>91.080</td> <td>92.880</td> | 9 | 114.050 | 32.180 | 95.340 | 95.590 | 92.690 | 91.080 | 92.880 | | 117.910 92.400 96.050 95.490 92.690 91.190 112.630 90.890 92.060 93.300 93.030 91.550 112.630 91.230 91.660 93.300 91.620 115.400 91.230 91.620 91.720 117.600 91.080 93.410 93.750 91.820 117.600 90.930 93.410 93.750 91.720 118.280 90.930 93.310 93.770 93.890 92.370 127.100 104.490 105.580 107.800 107.040 105.300 127.100 104.630 107.080 107.200 105.500 105.500 124.201 104.630 107.080 107.200 105.500 105.500 124.201 104.630 107.080 107.200 105.500 105.500 124.202 106.650 107.200 107.200 105.500 119.10 124.202 120.650 107.200 107.200 105.500 119.10 | 51 | 113.760 | 93.150 | 95.840 | 95.470 | 92.730 | 91.080 | 92.880 | | 112.600 90.890 92.060 93.300 93.030 91.550 112.630 91.230 91.860 92.510 93.160 91.520 91.520 112.630 91.230 91.860 92.510 93.160 91.230 91.520 117.600 91.230 91.800 92.310 93.720 93.860 92.350 118.280 90.930 93.310 93.720 93.860 92.370 127.100 104.490 105.580 107.080 106.830 105.300 127.200 105.400 107.600 107.600 107.200 105.500 127.20 104.290 107.660 107.500 105.500 105.500 123.21 104.290 107.660 107.200 105.500 105.500 123.20 104.290 107.660 107.200 105.500 119.10 123.20 104.200 107.800 107.200 105.500 119.70 134.30 120.630 121.040 122.200 119.70 | 25 | 117.910 | 92.400 | 96.050 | 95.490 | 92.690 | 91.190 | 92.930 | | 112.630 91.230 91.860 92.510 93.160 91.620 115.400 89.400 92.890 93.160 93.250 91.720 115.400 91.080 93.410 93.720 93.850 92.350 116.200 90.930 93.410 93.720 93.860 92.370 127.100 104.490 105.580 107.090 107.20 105.300 127.20 104.290 107.060 107.20 105.500 105.500 124.210 104.630 107.090 107.30 105.500 105.500 124.210 104.630 107.090 107.800 105.500 105.500 124.210 104.630 107.090 107.200 105.500 105.500 134.920 120.140 122.080 121.20 107.200 105.500 138.040 118.870 121.010 122.160 121.420 119.70 138.510 118.870 121.620 121.620 119.70 165.200 125.080 < | 53 | 112.600 | 90.890 | 92.060 | 93.300 | 93.030 | 91.550 | 92.770 | | 115,400 89.400 92.890 93.160 93.250 91.720 117,860 91.080 93.410 93.710 83.850 92.350 117,860 91.080 107.080 106.830 105.300 127,100 104.490 105.580 107.470 107.040 105.300 127,290 105.010 106.890 107.470 107.201 105.470 126,320 104.290 107.080 107.200 105.500 105.500 126,210 104.630 107.080 107.200 105.500 105.200 128,510 120.140 120.480 120.780 105.800 105.200 134,300 120.140 121.240 119.740 119.740 138,510 118.870 121.040 121.220 119.740 138,610 118.870 121.040 121.220 119.740 138,510 118.870 121.040 121.220 119.700 138,510 118.890 122.100 121.220 119.700 | \$ | 112.630 | 91.230 | 91.860 | 92.510 | 93.160 | 91.620 | 92.850 | | 117,860 91,080 93,410 93,710 93,850 92,350 118,280 90,930 83,310 93,720 93,890 92,370 118,280 104,480 105,580 107,080 107,040 105,300 127,100 104,480 107,080 107,470 107,040 105,300 126,320 104,630 107,080 107,340 107,200 105,500 124,210 104,630 107,340 107,200 105,500 124,210 104,630 107,340 107,200 105,500 123,530 120,140 120,450 121,860 105,290 119,140 134,300 120,630 121,040 121,220 119,740 119,740 138,540 118,870 121,620 121,420 119,740 119,740 137,180 118,870 121,620 121,420 119,740 119,740 161,400 152,080 122,600 121,620 119,740 119,740 162,100 152,080 122,6 | 22 | 115,400 | 89.400 | 92.890 | 93.160 | 93.250 | 91.720 | 92.960 | | 118.280 90.830 93.310 93.720 93.8890 92.370 127.100 104.490 105.580 107.080 106.830 105.300 127.290 105.010 106.890 107.240 105.500 105.500 127.290 104.290 107.080 107.220 105.500 105.500 124.210 104.290 107.090 107.200 105.590 105.590 123.530 105.650 106.830 107.200 105.590 105.590 134.920 120.140 120.780 119.110 119.70 119.70 119.110 134.920 120.140 121.860 120.780 119.70 119.70 119.70 138.040 118.870 121.040 121.20 119.70 119.70 138.040 120.590 121.20 119.70 119.70 119.70 161.400 153.370 154.260 152.780 150.890 150.890 161.400 153.370 154.260 152.140 150.890 160.8 | ፠ | 117.860 | 91.080 | 93.410 | 93.710 | 93.850 | 92.350 | 93.610 | | 127.100 104.490 105.580 107.080 106.830 105.300 127.290 105.010 106.890 107.470 107.040 105.470 126.320 104.290 107.090 107.270 105.600 105.500 124.210 104.630 107.090 107.200 105.590 105.590 124.210 104.630 107.090 107.200 105.590 105.590 134.920 120.140 120.450 120.480 119.110 119.110 134.920 120.140 121.260 119.110 119.120 119.110 134.920 120.450 121.040 121.200 119.500 119.110 134.920 120.450 121.040 121.420 119.500 119.500 138.040 121.60 121.420 119.500 119.500 119.500 137.180 118.890 120.590 121.620 122.600 150.600 119.500 161.400 152.080 152.600 153.900 154.260 150.600 | 27 | 118.280 | 90.930 | 93.310 | 93.720 | 93.890 | 92.370 | 93.680 | | 127.290 105.010 106.890 107.470 107.040 105.470 126.320 104.290 107.060 107.550 107.220 105.600 124.210 104.830 107.090 107.200 105.590 107.200 124.210 104.830 107.090 107.200 105.290 119.110 134.920 120.440 120.450 121.040 121.200 119.110 134.920 120.630 119.720 121.040 121.200 119.590 134.920 120.630 121.040 121.200 119.590 136.910 119.670 121.040 121.200 119.500 136.910 118.890 122.660 121.20 119.870 137.180 118.890 122.500 122.30 152.60 152.60 161.400 152.200 154.30 152.60 152.30 150.80 161.400 152.300 154.260 153.70 150.80 150.80 161.400 153.300 154.260 154.70 | 82 | 127.100 | 104.490 | 105.580 | 107.080 | 106.830 | 105.300 | 106.460 | | 126.320 104.290 107.060 107.250 105.590 124.210 104.630 107.080 107.200 105.590 124.210 104.630 107.080 107.200 105.590 134.200 120.640 120.780 119.110 134.920 120.630 119.720 119.590 134.300 120.630 119.720 119.580 136.510 118.870 121.040 121.20 119.580 136.610 119.670 121.040 121.20 119.580 137.180 118.890 120.590 121.230 121.620 119.580 137.180 118.890 120.590 121.230 121.620 119.890 161.400 152.080 152.670 153.800 152.680 150.890 161.400 152.080 154.140 152.330 162.330 156.330 162.510 153.370 154.780 150.890 150.890 150.890 160.300 153.300 153.640 153.750 151 | 29 | 127.290 | 105.010 | 106.890 | 107.470 | 107.040 | 105.470 | 106.690 | | 124,210 104,630 107,090 107,340 107,200 105,590 123,530 105,650 106,630 107,860 106,880 105,290 134,300 120,140 120,450 121,040 121,260 119,110 134,300 120,630 119,720 121,040 121,260 119,740 136,510 118,870 121,660 121,260 119,740 119,740 137,180 118,890 120,590 121,230 121,620 118,980 161,400 152,080 152,650 152,160 159,890 162,510 153,370 154,130 152,800 150,870 162,510 153,370 154,130 152,800 150,870 160,300 153,200 153,600 154,140 152,300 161,420 153,300 154,780
152,780 151,910 161,420 153,300 153,600 154,140 152,910 160,300 153,300 154,780 152,190 151,910 1 | 9 | 126.320 | 104.290 | 107.060 | 107.550 | 107.220 | 105.600 | 106.830 | | 123.530 105.650 106.630 107.860 106.880 105.290 134.920 120.140 120.450 121.860 120.780 119.110 134.920 120.140 120.450 121.040 121.280 119.10 134.300 120.630 119.720 121.040 121.220 119.740 136.040 119.670 121.660 122.160 121.420 119.740 137.180 119.670 120.590 121.620 119.740 119.740 162.510 152.080 120.590 121.620 119.740 119.740 162.510 153.370 154.30 152.660 150.890 150.890 162.510 153.370 154.30 154.40 152.30 150.870 160.200 153.30 154.260 152.780 150.870 150.870 161.420 153.200 153.60 154.780 151.920 151.920 161.420 153.30 154.30 154.780 153.750 151.920 161. | 6 | 124.210 | 104.630 | 107.090 | 107.340 | 107.200 | 105.590 | 106.750 | | 134.820 120.140 120.450 121.860 120.780 119.110 134.820 120.140 120.450 121.040 121.260 119.580 134.300 120.630 119.720 121.040 121.260 119.740 138.040 118.870 121.660 122.310 121.620 119.740 137.180 118.890 120.590 121.230 120.660 118.980 161.400 152.080 152.670 152.860 150.890 150.890 162.510 153.370 154.280 152.800 152.800 152.800 150.870 160.200 153.200 153.800 154.280 154.40 152.330 151.910 160.300 153.200 153.800 154.780 152.780 150.870 151.910 161.420 153.930 154.330 155.070 153.750 151.920 161.420 153.930 154.330 155.070 153.750 151.920 114.160 89.450 90.330 90.120 | 62 | 123.530 | 105.650 | 106.630 | 107.860 | 106.880 | 105.290 | 106.480 | | 134,300 120,630 119,720 121,040 121,260 119,580 136,510 118,870 121,010 122,160 121,420 119,740 138,040 119,670 121,680 121,620 119,740 118,970 137,180 118,890 120,590 121,230 120,660 118,970 161,400 152,080 152,670 153,800 152,680 150,890 162,510 153,370 154,130 154,260 152,780 150,870 160,200 153,200 153,840 154,780 152,780 150,870 161,420 153,930 154,330 156,070 152,780 151,910 161,420 153,930 154,330 156,070 153,730 151,920 109,110 90,420 90,330 90,120 92,540 90,910 114,160 89,450 90,310 91,680 93,540 91,800 116,250 88,650 90,3450 92,350 90,800 116,340 108,460< | ည | 134.920 | 120.140 | 120.450 | 121.860 | 120.780 | 119.110 | 120.210 | | 136.510 118.870 121.010 122.160 121.420 119.740 138.040 119.670 121.680 122.310 121.620 119.740 137.180 118.890 120.590 121.230 120.660 119.970 161.400 152.080 152.670 152.680 150.890 160.890 162.510 153.370 154.130 155.56 154.140 152.330 160.230 151.880 153.840 154.260 152.780 150.870 160.300 153.200 153.840 154.780 152.780 150.870 161.420 153.930 154.330 154.780 151.910 150.870 161.420 153.930 154.330 155.070 153.750 151.910 161.420 153.930 154.330 156.070 153.730 151.920 109.110 90.420 90.330 90.120 92.540 90.91 116.250 88.650 90.340 93.540 91.80 116.310 168.540 | \$ | 134,300 | 120.630 | 119.720 | 121.040 | 121.260 | 119.580 | 120.670 | | 138.040 119.670 121.660 122.310 121.620 119.970 137.180 118.890 120.590 121.230 120.660 118.990 161.400 152.080 152.670 153.930 150.680 150.890 162.510 153.370 154.130 155.560 154.140 152.330 160.230 151.880 153.800 154.260 152.780 150.870 160.300 153.200 153.800 154.780 150.870 150.870 161.420 153.930 154.780 153.750 151.910 170.870 161.420 153.930 154.780 153.750 151.910 170.870 161.420 153.930 154.780 153.750 151.920 151.920 109.110 90.420 90.330 90.120 92.540 90.910 114.160 89.450 90.310 91.680 93.460 91.790 116.260 88.650 90.370 90.450 92.370 90.650 116.310 <td>65</td> <td>136.510</td> <td>118.870</td> <td>121.010</td> <td>122.160</td> <td>121.420</td> <td>119.740</td> <td>120.910</td> | 65 | 136.510 | 118.870 | 121.010 | 122.160 | 121.420 | 119.740 | 120.910 | | 137.180 118.890 120.590 121.230 120.660 118.980 161.400 152.080 152.670 153.930 152.680 150.890 161.400 153.2080 152.670 153.680 150.890 150.890 160.230 151.370 154.260 154.140 150.800 150.800 160.230 151.200 153.200 153.800 150.870 150.870 161.420 153.200 153.800 154.780 151.910 151.910 161.420 153.300 154.780 153.750 151.910 151.910 161.420 153.300 154.300 155.070 153.750 151.910 109.110 90.420 90.310 91.680 92.540 90.810 114.160 89.450 90.310 91.680 91.790 91.790 116.260 88.650 90.310 91.680 92.540 90.817 116.270 88.650 90.310 91.680 92.540 90.817 116.310 | 8 | 138.040 | 119.670 | 121.660 | 122.310 | 121.620 | 119.970 | 121.130 | | 161.400 152.080 152.670 153.930 152.680 150.890 162.510 153.370 154.130 155.560 154.140 152.330 160.230 151.880 153.280 154.280 152.780 150.330 160.300 153.200 153.640 154.780 150.700 151.910 161.420 153.390 154.780 153.730 151.910 151.910 109.110 90.420 90.330 90.120 92.540 90.910 114.160 89.450 90.310 91.680 92.540 90.910 116.260 88.650 90.310 91.680 92.540 90.910 116.261 88.650 90.310 91.680 92.540 91.790 116.260 88.650 90.310 91.680 92.540 91.790 116.270 88.650 90.310 91.680 92.540 91.790 116.310 88.650 90.310 91.680 92.270 90.630 127.440 107.2 | 67 | 137.180 | 118.890 | 120.590 | 121.230 | 120.660 | 118.980 | 120.130 | | 162.510 153.370 154.130 155.560 154.140 152.330 160.230 151.880 153.800 154.260 152.780 150.870 160.230 153.200 153.840 154.780 153.750 151.910 161.420 153.200 154.330 155.070 153.730 151.910 109.110 90.420 90.330 90.540 90.810 90.81 114.160 88.650 90.310 91.680 93.460 91.790 115.760 88.690 90.570 91.680 93.50 90.650 116.310 89.510 89.880 90.690 92.50 90.650 116.310 89.510 89.880 90.690 92.50 90.650 127.070 106.420 107.260 107.260 107.260 107.240 127.440 107.280 106.840 107.470 109.150 107.300 17.24.570 124.570 104.110 106.270 108.290 107.790 105.960 105.960 | 89 | 161,400 | 152.080 | 152.670 | 153.930 | 152.680 | 150.890 | 151.840 | | 160.230 151.880 153.800 154.260 152.780 150.870 150.870 160.300 153.200 153.840 154.780 153.750 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.910 151.920 151.910 151.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152.920 152. | 69 | 162.510 | 153.370 | 154.130 | 155.560 | 154.140 | 152.330 | 153.340 | | 160.300 153.200 153.640 154.780 153.750 151.910 1 161.420 153.930 154.330 155.070 153.730 151.920 1 109.110 90.420 90.330 90.120 92.540 90.910 1 114.160 89.450 90.310 91.680 93.460 91.790 1 116.250 88.650 90.570 90.450 92.350 90.650 1 116.310 88.690 90.270 90.450 92.350 90.650 1 127.070 106.840 107.260 108.360 106.620 1 1 127.440 107.280 106.840 107.470 109.020 107.240 1 128.990 105.550 106.840 107.470 109.150 107.300 1 124.570 104.110 106.270 106.290 107.790 105.960 1 | 2 | 160.230 | 151.880 | 153.800 | 154.280 | 152.780 | 150.970 | 152.016 | | 161.420 153.930 154.330 155.070 153.730 151.920 1 109.110 90.420 90.330 90.120 92.540 90.910 114.160 89.450 90.310 91.680 93.460 91.790 116.250 88.650 90.570 90.450 93.510 91.800 115.760 88.690 90.270 90.450 92.350 90.650 117.770 106.840 107.260 108.380 106.620 127.40 107.280 106.840 107.470 109.020 107.240 1127.440 105.550 106.840 107.470 109.150 107.300 1124.570 104.110 106.270 106.290 107.790 105.960 1 | 7 | 160.300 | 153.200 | 153,640 | 154.780 | 153.750 | 151 910 | 152.920 | | 109.110 90.420 90.330 90.120 92.540 90.910 114.160 89.450 90.310 91.680 83.460 91.790 116.250 88.650 90.570 91.680 93.510 91.800 115.760 88.690 90.270 90.450 92.350 90.650 116.310 89.510 89.880 90.690 92.270 90.650 127.070 106.420 106.640 107.260 108.360 106.620 127.440 107.280 106.840 107.470 109.020 107.240 17.24.570 124.570 104.110 106.270 106.290 107.790 105.960 1 | 22 | 161,420 | 153.930 | 154.330 | 155.070 | 153.730 | 151.920 | 152.900 | | 114.160 89.450 90.310 91.680 93.460 91.790 116.250 88.650 80.570 91.680 93.510 91.800 115.760 88.680 80.270 90.650 92.270 90.650 127.070 106.420 106.640 107.260 108.360 106.620 1 127.440 107.250 106.640 107.470 109.020 107.240 107.240 107.300 1 124.570 104.110 106.270 106.290 107.790 105.960 1 | 73 | 109.110 | 90.420 | 90.330 | 90.120 | 92.540 | 90.910 | 92.180 | | 118,250 88,650 90,570 91,680 93,510 91,800 115,760 88,690 90,270 90,450 92,350 90,650 116,310 89,510 89,880 90,690 92,270 90,630 127,070 106,420 107,260 108,360 106,620 1 127,440 107,280 106,640 107,470 109,020 107,240 1 128,990 105,550 106,610 106,150 107,300 1 124,570 104,110 106,270 106,290 107,790 105,960 1 | 7. | 114.160 | 89.450 | 90.310 | 91.680 | 93.460 | 91.790 | 92.970 | | 115.760 88.690 90.270 90.450 92.350 90.650 116.310 89.510 89.880 90.690 92.270 90.630 127.070 106.420 106.640 107.260 108.360 106.620 1 127.440 107.280 106.640 107.470 109.020 107.240 1 126.990 105.550 106.810 108.150 107.300 1 124.570 104.110 106.270 108.290 107.790 105.960 1 | 75 | 116.250 | 88.650 | 90.570 | 91.680 | 93.510 | 91.800 | 93.050 | | 116.310 89.510 89.880 90.690 82.270 90.630 127.070 106.420 106.640 107.260 108.360 106.620 1 127.440 107.280 106.640 107.470 109.020 107.240 107.280 106.610 108.150 109.150 107.340 105.550 106.610 108.150 107.790 105.960 1 | 92 | 115.760 | 88.690 | 90.270 | 90.450 | 82.350 | 90.650 | 91.940 | | 127.070 106.420 108.640 107.260 108.360 106.620 127.240 107.280 108.640 107.470 109.020 107.240 126.990 105.550 108.610 108.150 109.150 107.300 124.570 104.110 108.270 108.290 107.790 105.960 | 77 | 116.310 | 89.510 | 89.880 | 90.690 | 92.270 | 90.630 | 91.900 | | 127.440 107.280 106.640 107.470 109.020 107.240 1
126.990 105.550 108.610 108.150 109.150 107.300 1
124.570 104.110 106.270 108.290 107.790 105.960 1 | 78 | 127.070 | 106.420 | 108.640 | 107.260 | 108.360 | 106.620 | 107.830 | | 128.990 105.550 108.810 108.150 109.150 107.300 1 124.570 104.110 108.270 108.290 107.790 105.960 1 | 79 | 127.440 | 107.280 | 106.640 | 107.470 | 109.020 | 107.240 | 108.480 | | 104,110 106,270 108,290 107,790 105,960 1 | 8 | 126.990 | 105.550 | 106.610 | 108.150 | 109.150 | 107.300 | 108.590 | | | 8 | 124 570 | 011 | 406 270 | 500 | 404 400 | 000 | 100 100 | | | 5 | |-------
--| | - | ø. | | | ÷ | | | | | | ¢ | | | ø | | 1 | ř | | 1 | ٤ | | 1 | | | | | | | _ | | | TION Test Date 17 | | | ũ | | | | | 4 | | | | _ | | | • | | | 1 | | | | | - 1 | - | | | | | | - | | | - | | | | | | = | | 1 | _ | | ď | _ | | | • | | 1 | и | | | = | | | AN DESIGN CONFIGURA | | - | U | | | = | | 0 | u | | | - | | | € | | | С | | | | | | U | | | _ | | | z | | | | | | _ | | | ., | | 1 | ٧. | | 1 1 1 | u | | | Ä | | 1 | | | | | | | ~ | | | - | | | | | | | | | 9 | | | = | | | | | | С | | | 7 | | | _ | | | * | | | | | | | | | Ċ | | | ٤ | | | OV TO | | | | | | | | | | | | 5 | | | Admission Turbine Test (NAS3-23773) ne Partial Admission Turbine Test (NAS3-237/3) | | 78 | | exhaust | manifold | average | bsid | H
H
H
H
H
H
H
H | 120.410 | 120.630 | 120.760 | 120.910 | 121.290 | 150.240 | 150.830 | 151,100 | 151.060 | 151.150 | 108.020 | 107.910 | 0.340 | 202.470 | 0.460 | 0.460 | 0.460 | 0.460 | |---------|---------|----------|----------|---------|--------|--|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|---------|--------|--------|--------|--------| | 77 | 2nd stg | noz exit | chamber | press | psig | | 119.210 | 119.450 | 119.560 | 119,670 | 120.130 | 149.230 | 149.800 | 150.060 | 150.050 | 150.100 | 105.950 | 105.810 | -0.750 | 201.030 | -1.220 | -1.290 | -1.360 | -1.380 | | 92 | | | | | bsig | ij | 121.090 | 121.350 | 121.480 | 121.590 | 121.980 | 151.200 | 151.770 | 152.080 | 152.040 | 152.090 | 107,700 | 107.720 | 0.120 | 203.580 | 090:0 | 090.0 | 090.0 | 060.0 | | 75 | 2nd stg | noz exit | bress | tip # 6 | bsig | | 119.610 | 120.140 | 120.650 | 120.770 | 121.290 | 151,100 | 151.640 | 152.290 | 151,740 | 151,660 | 111.300 | 111.290 | -0.640 | 203.940 | -1.050 | -1.120 | -1.120 | -1.120 | | 72 | 2nd stg | noz exit | press | tip # 3 | psig | ii | | | | | | | | | | | | | | 199.480 | | | | | | 99 | 2nd stg | noz exit | bress | hub # 3 | psig | # I
I
I
I
I
I
I
I | 120.720 | 118.310 | 118.250 | 119.400 | 120.660 | 150.710 | 151.410 | 150.430 | 150.450 | 153.000 | 108.320 | 108.390 | -0.150 | 204.180 | -0.150 | -0.150 | -0.080 | -0.080 | | 63 | | 2nd stg | noz in | noz # 2 | psig |
##
##
##
##
##
##
| 131,250 | 134.540 | 135.670 | 136,500 | 137,320 | 159,160 | 159,620 | 159,580 | 158,760 | 156.890 | 129.230 | 125.390 | -0.080 | 201.970 | -0.070 | -0.050 | -0.030 | -0.020 | | channel | nember | | | slice | number | | 83 | 84 | 82 | 98 | 87 | 88 | 89 | 06 | 91 | 92 | 93 | 9 | 95 | 96 | 6 | 86 | 66 | 100 | ## APPENDIX C Data Reduction Technique The following describes the equations and methods used to determine the overall turbine performance. All the pressures and temperatures are absolute values. Many of the properties equation were obtained by curve fitting real property data. The real property data were obtained from running a nitrogen property routine, ONTHPR, which was written, in Rocketdyne's main-frame UNIVAC computer, by J. K. Jakobsen in 1972. The program is located in the Engineering Subroutine Library. The curvefit equations used will be included in this section, along with their coefficients. The curvefits are only valid for the range of test operation. A discussion of how the curvefits coefficients were calculated will be discussed at the end of this section. The flowrates were obtained by using the ideal isentropic critical flow equation across a nozzle. The specific heat ratio (gam) used in the equation has obtained by a curvefit equation that characterized the real property gamma as a function of temperature and pressure. mdot := g R M PO $$\left[\frac{\text{gam}}{\text{g R TO}}\right] \cdot \left[1 + \frac{\text{gam} - 1}{2} \cdot M\right]^2$$ where : PO = Total Pressure, psia TO = Total Temperature, deg R M = Mach number A = nozzle throat area, in^2 R = gas constant, ft-lbf/lbm-deg R g = 32.174 lbm-ft/lbf-sec^2 mdot= flowrate, lbm/sec gam = specific heat ratio The total pressure and temperature were obtained by iterating between the Mach number at the nozzle inlet, due to the mass flowrate. The mass flowrate was calculated, by the above equation, where M = 1. The total pressure was initially assumed to equal the static pressure measured. Using this initial assumption a Mach number at the nozzle inlet was calculated. A new total pressure was then calculated. This process was repeated about 3 times before no further change occurred. The nozzle inlet Mach number was calculated by dividing the mass flow by the inlet area and sonic velocity. The total pressure and temperature were calculated by the following equations $$\frac{gam}{gam-1}$$ PO := P $\begin{bmatrix} 1 + \frac{gam - 1}{2} & M \\ 2 & inlet \end{bmatrix}$ TO := T $\begin{bmatrix} 1 + \frac{gam - 1}{2} & M \\ 2 & inlet \end{bmatrix}$ Where T and P are the nozzle inlet static temperature and pressure. The equation for gamma is: where k0 ≡ 1 ..9 i := 1 ..3 j := 1 ..3 C ≡ gam := $$\sum_{i} \sum_{j} c_{3(i-1)+j} \cdot \frac{\frac{i-1}{p}}{T}$$ | k0 | |--------------------------| | 0 | | 1.38718101309 10 | | 1 22421220506 10 | | 1.33421229506 10 | | 3
-3.36768173119 10 | | -5 | | 7.24069630487 10 | | -1 | | -1.02536990231 10 | | 1 | | 6.55360232959 10 | | -7 | | 2.40239920704 10 | | -4] | | -2.83856529863 10 | | -2 | | 8.13424970141 10 | The specific volume of the gas was calculated by the following curvefit equation: i := 1 ...3 ; j := 1 ...3 where k0 = 1 ...9 D = k0 $$v := \sum_{i} \sum_{j} D_{3(i-1)+j} \frac{T}{T}$$ -2 -9.73934911339 10 -3 -5.387717631225 10 -2 -4.36782615969 10 -4 2.94268189908 10 -1 3.82360778543 10 -2 2.27130816879 10 -7 -2.25608326345 10 -7 9.8782949984 10 -5 -3.06153388554 10 The velocity, V, at the nozzle inlet was calculated by mass continuity equation : The nozzle inlet Mach number : The turbine pressure ratio across the turbine was assumed to be total-to-total since the two areas of measurement were relatively large, that is, the Mach number was less than 0.1. $$P := \frac{\text{in}}{P}$$ The turbine efficiency was obtained by dividing the actual enthalpy, across the turbine, by the isentropic enthalpy. Two curvefit equations were used for enthalpy. One as a function of temperature T and pressure P. The other as a function of pressure P and entropy s. A curvefit equation was used for entropy, as a function of pressure and temperature. The pressure and temperature measured at the inlet were use to obtain the turbine inlet enthalpy and entropy. The turbine outlet pressure and temperature measured were used to obtain the actual outlet enthalpy. The turbine outlet pressure and the inlet calculated entropy were used to obtain the turbine outlet isentropic enthalpy. The equations used are: $$i := 1 ...4 \qquad j := 1 ...4$$ $$s := \sum_{i} \sum_{j} E_{4 (i-1)+j} \frac{1}{j-1} \qquad , btu/(1bm*deg R)$$ where : for kl = 1 ...4 $$E = k1 \qquad E = k1 + 4 =$$ | k2 | k2+4 | |-------------------|-------------------| | 1 | -1 | | -5.22655244233 10 | 4.11793038505 10 | | 3 | 0 | | 9.464278572589 10 | -7.04911193625 10 | | 5 | 3 | | -3.40829266077 10 | -4.56884504042 10 | | 7 | 5 | | -1.7935734637 10 | 4.07625294607 10 | | | | | F ≡ | |-------------------| | k2+12 | | -8 | | 4.75648465964 10 | | - 5 | | 5.24523782643 10 | | -2 | | -1.48071153388 10 | | -1 | | 9.55472887408 10 | where: for $k3 \equiv 1...6$ | G ≡
k3 | |------------------------| | | | 9.03482161609 10 | | 7.7392940758 10 | | 7 | | 1.63942252554 10 | | 9
-4.83895335393 10 | | 11
3.27377498877 10 | | 12
-3.052261796 10 | | G - | |---------------------------| | k3+6 | | 3 | | -1.70554732153 10 | | 5 | | -1. 08062748155 10 | | 6 | | -6.44250655923 10 | | 9 | | 2.69374376999 10 | | 10 | | -5.40664991925 10 | | 13 | | -1.013 07802656 10 | | | G | G ≡ | |---------------------------| | k3+12 | | 2 | | 8.63431991984 10 | | 4 | | 1.14082068107 10 | | 6 | | 2.43746386678 10 | | 8 | | -3.136026318 10 | | 10 | | -6.60879065646 <u>1</u> 0 | | 12 | | 6.96976678636 10 | | | The mean velocity to isentropic velocity ratio is: $$\frac{U}{C} := \begin{bmatrix} \frac{D}{12} & \frac{N}{60} \\ \frac{1}{2} & \frac{1}{60} & \frac{1}{60} \end{bmatrix}$$ $$\frac{U}{C} := \begin{bmatrix} \frac{D}{12} & \frac{N}{60} \\ \frac{1}{12} & \frac{1}{60} & \frac{1}{60} \end{bmatrix}$$ where: U = ft/sec Co = ft/sec N = rmp D = dia, inch J = 778.17 ft*lbf/btu This parameter is the loading function of the turbine. It is useful to convert the turbine performance to equivalent standard ambient state conditions. The following equations were used to obtain equivalent speed and flow. $$N := \frac{N}{\theta}$$; rpm : (Equivalent Speed) where : $$\theta := \frac{2 \text{ gam R T}}{\text{Tot}} z$$ $$\text{cr} \qquad (\text{gam} + 1) \cdot (1019.5)$$ $$\delta := \frac{P}{\text{Tot}}$$ $$\frac{14.696}{\text{gam}}$$ $$\epsilon := \frac{0.7396}{\text{gam}}$$ $$\frac{\text{gam}}{\text{gam-1}}$$ The following discussion will be on curvefit coefficient determination. The curvefit equations were derived by intuitive interpretation of real property curve trends. If a dependent variable, such as specific volume, was a function of two independent variables, temperature and pressure, then the equation would be a matrix of these two variables. The matrix would be a cross product of two polynomial of the two independent variables. The polynomial power would be positive if the dependent variable increased with the independent variable and negitive for the reverse. To illustrate; specific volume increases with temperature and decreases with pressure, therefore,
the equation would look like the following: vol := $$\begin{bmatrix} a1 + a2 T + a3 T \end{bmatrix} \cdot \begin{bmatrix} b1 + \frac{b2}{P} + \frac{b3}{P} \\ p \end{bmatrix}$$ or multiplying across and re-substituting new dummy coefficients the equation would be as the following. vol := c + c · $$\frac{1}{2}$$ + c · $\frac{1}{2}$ Since each function, that make up the above equation, only has one coefficient in from of it, the coefficients can be solved by the least square fit process. The process is performed by substituting the above equation into a better format. Let $$f := vol ; f := 1 ; f := \frac{1}{2} ; f := \frac{1}{2} ; f := \frac{1}{2} ;$$ f := T ; f := $$\frac{T}{3}$$; f := $\frac{T}{4}$; ... f := $\frac{T}{9}$; ... f := $\frac{T}{9}$ P Now the equation is in a linear type equation, in addition n was used instead of subscript 9, so as not to limit the process capability. The coefficients can than be solved by the matrix equation Where the f functions are summation of all the data set given. The values of the coefficients are obtained by solving the above system of equations. The coefficients obtained will be subject to run-off errors from the accuracy of the computer solving the system of equation and the software using the coefficients. For this reason, the property curvefit equation may experience 1 to 2 percent errors. Actually the coefficients are not off by much, but, because performance calculations are usually deferrence of two points the delta of big numbers are prone to higher inaccuracy. ## APPENDIX D Raw and Reduced Data, Tests 11-13 This appendix consists of three test data sets for the following three configurations: | Test Number | Design Configuration | |-------------|----------------------| | 1 1 | Design | | 12 | Half Design | | 13 | Quarter Design | The measurements consisted of three temperatures, five pressures, nozzle position and speed. These tests were essentially performed in order to recover the overall turbine efficiency not attainable from Tests 8 through 10 due to the two faulty thermocouples. Each data set consists of an input and an output section. The input section is the test measurement values and the output section is the calculated performance. 2 STAGE PARTIAL ADMISSION TEST 11, DESIGN CONFIGURATION | input | | | turbine dia=
atm=
leak | # 6 | 3.00
14.23
0.015 | | noz thr d
1st stg n
flo noz i | dia, in=
noz area=
in dia= | 0.4000
0.2685
0.8700 | | | | |--|---------------|---------------------|------------------------------|-----------------|---|-------------------|-------------------------------------|---|----------------------------|---------|--------|---------------------------------------| | tien speed flow not turb in turb out not pos not u/s not d/s turb in turb in turb out not pos not u/s not d/s turb in turb in turb out not pos not u/s not d/s turb in | | input | Temp <th< th=""><th></th><th>stice</th><th>speed</th><th>flow noz</th><th>turb in</th><th>turb out</th><th>102 DOS</th><th>s/n zou</th><th>s/p zou</th><th>turb in</th><th></th><th>turb out</th></th<> | | stice | speed | flow noz | turb in | turb out | 102 DOS | s/n zou | s/p zou | turb in | | turb out | | 7 7996, 9 9.32 14.42 -6.17 -30 295.64 210.09 200.16 201.49 7 7996, 9 9.19 11.66 -16.66 10.17 -28.95 -30 352.90 213.59 200.09 201.99 8 9966, 2 9.06 10.17 -28.95 -30 359.75 215.29 200.09 201.99 16 10006, 8 33.67 35.77 13.48 -30 379.75 215.29 200.09 201.99 17 10006, 8 33.67 35.77 13.48 -30 379.75 214.80 200.09 201.99 18 10006, 1 35.07 31.79 -10 346.73 215.49 200.09 201.99 18 10006, 1 35.07 31.79 -10 346.13 200.09 201.99 19 10101, 1 25.08 35.70 31.79 21.49 200.09 201.99 10 31006, 1 35.00 35.70 <td< th=""><th>number</th><th></th><th>- !</th><th>temp</th><th>temp</th><th>temp</th><th></th><th>press</th><th>press</th><th>press</th><th>press</th><th>press</th></td<> | number | | - ! | temp | temp | temp | | press | press | press | press | press | | 76 10006.5 9.01 10.91 -23.68 30 352.90 2013. 201.05 | 7 .
H
H | | | H C | 8 2 2 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | II NA Y | | | 11 0 | H COC | ***** | H H H H H H H H H H | | 70 10046.2 9.14 11.03 13.08 30 356.2 214.6 200.05 201.08 80 9966.2 9.06 10.17 28.95 -30 356.2 214.6 200.05 201.09 | - (| > | * · · | 2.5 | 74.47 | - 1 · 0 · · | 00. | \$ 2.5
2.5
2.5
2.5
2.5
2.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3 | 212.03 | 200.70 | \$: E | 7.5 | | 125 10006.8 33.67 35.71 13.48 10 346.32 215.46 200.50 201.70 201.70 200.50 33.67 35.71 13.48 10 346.32 216.41 200.50 201.70
201.70 201. | V F | e 8 | 7.4.20 | <u> </u> | 8 5 | 00.01 |) i | 26.025 | 21.27 | 200.02 | 5.5 | 24.121 | | 125 10004.2 33.71 13.48 -10 306.13 212.24 201.88 203.59 126 10004.2 33.12 34.88 2.93 -10 361.74 215.49 200.50 202.08 126 10004.4 33.49 35.03 -4.98 -10 361.72 215.49 200.50 202.08 127 9999.4 36.10 35.33 -6.40 -10 366.73 215.49 200.50 202.08 128 998.4 35.00 13.55 0 336.13 216.49 200.50 201.19 31 10064.7 35.00 13.55 0 336.13 216.49 200.50 201.19 31 10064.7 35.00 35.25 -15.50 10 336.14 200.70 10 301.14 200.70 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 201.19 </td <td>n <</td> <td>2 2</td> <td>0000</td> <td>5 2</td> <td>10.4</td> <td>8 8</td> <td>3 %</td> <td>2. VO. V.</td> <td>215.06</td> <td>100.5</td> <td>20.70</td> <td>2/ /0</td> | n < | 2 2 | 0000 | 5 2 | 10.4 | 8 8 | 3 % | 2. VO. V. | 215.06 | 100.5 | 20.70 | 2/ /0 | | 126 10004.2 35.12 34.88 2.93 -10 361.24 214.18 200.45 202.08 127 9994.0 36.10 36.13 21.54 90.65 202.08 128 9994.0 36.13 -1.98 -10 37.12 90.60 202.78 129 9994.0 35.01 -1.98 -10 36.12 20.00 202.78 31 10004.6 35.01 4.33 -1.69 0 36.11 200.00 202.78 31 10004.6 35.01 3.00 1.89 0 36.12 20.00 20.00 31 10004.6 35.01 4.00 36.01 20.00 | . | 3 7 | 1000 | 73.57 | 25.71 | 13.68 | 3 9 | 308.53 | 212.23 | 20.75 | 207.50 | 151 47 | | 127 99994 36,10 35,03 -1.98 -10 387,22 215,49 200,50 200,70 200,10 200,70 | ٠. | 2 \(\frac{7}{2} \) | 10004 | 35.12 | 34.88 | 2.93 | 2 9 | 361.2 | 214.18 | 200.45 | 202.50 | 12. 7. | | 128 9984,0 36.82 35.33 -6.40 -10 386.73 215.40 190.68 202.08 30 10064,14 33.49 35.66 13.55 0 383.13 216.19 200.06 201.19 31 10064,5 35.60 34.22 -3.45 0 383.13 216.19 200.06 201.19 32 10064,7 36.44 34.52 -3.45 0 383.13 216.19 200.06 201.19 33 10064,7 36.44 36.75 10 390.55 215.78 198.72 201.19 115 10130,4 30.16 30.48 2.05.99 28.72 -10.44 10 384.86 215.90 199.81 202.31 113 10151,4 30.00 27.72 -10.44 10 384.86 215.90 199.81 201.19 50 40.00 27.82 -10.44 10 384.86 215.90 199.81 201.19 51 40.00 </td <td>~</td> <td>127</td> <td>7
666</td> <td>36.10</td> <td>35.03</td> <td>1.98</td> <td><u></u></td> <td>377.92</td> <td>215.49</td> <td>200.50</td> <td>202.78</td> <td>106.84</td> | ~ | 127 | 7
666 | 36.10 | 35.03 | 1.98 | <u></u> | 377.92 | 215.49 | 200.50 | 202.78 | 106.84 | | 30 10041,4 33.49 35.06 13.55 0 303.14 200.79 198.96 201.19 31 10004,6 35.01 34.23 1.68 0 34.13 216.19 201.19 31 10004,6 35.01 34.23 1.68 0 36.13 216.19 201.19 32 10004,5 36.44 34.23 -7.56 0 300.55 215.78 198.72 201.19 116 10101,0 29.37 30.96 7.70 10 36.33 216.19 200.87 201.05 114 10131,4 28.90 27.82 -15.13 10 389.97 214.89 198.23 201.61 59 10002,8 36.03 36.78 -2.21 40 36.66 201.27 201.88 201.01 201.23 61 9931,1 36.53 35.78 -2.77 40 384.66 21.50 198.27 201.87 62 10024,3 36.50 36.60 37.60 37.60 37.60 37.60 37.60 37.60 | - 60 | 128 | 0.7866 | 36.82 | 35.33 | -6.40 | . 10 | 386.73 | 215.40 | 199.68 | 202.08 | 93.07 | | 31 10094,6 35.01 34.28 1.69 0 364.13 213.33 198.44 201.19 31 10064,5 35.69 34.22 -3.43 0 385.13 216.19 200.06 203.12 31 10064,7 35.69 34.52 -3.43 0 385.31 211.91 200.06 203.12 116 10101.0 25.37 30.96 7.70 10 335.31 211.91 200.08 202.73 115 10130.4 30.16 29.49 -4.09 10 364.31 211.91 200.08 202.73 114 10151.4 20.16 29.49 -4.09 10 364.88 210.47 199.46 201.73 114 10151.4 20.00 36.53 36.78 14.42 40 364.88 210.47 199.46 201.23 114 10151.4 20.2 2.21 40 365.65 213.17 196.23 201.73 20 20.2 | • | 8 | 10041.4 | 33.49 | 35.06 | 13.55 | 0 | 303.14 | 209.79 | 198.96 | 201.19 | 152.27 | | 32 10064.5 35.69 34.22 -3.43 0 383.13 216.19 200.06 203.12 131 10066.7 36.44 34.53 -7.56 0 380.31 216.78 199.07 201.01 115 10130.4 30.46 34.53 -7.56 10 366.31 213.82 199.07 201.73 115 10130.4 30.46 30.46 24.09 10 366.31 213.82 199.07 201.71 114 10130.4 30.46 30.46 30.48 210.47 190.47 201.43 114 10130.4 30.26 2.21 40 366.89 215.07 201.47 51 1000.2 30.26 30.26 2.21 40 369.89 216.01 30.26 60 9979.6 36.03 36.26 2.21 40 365.65 213.17 196.23 201.04 61 9032.7 18.64 37.88 210.47 196.47 196.47 201.63 201.23 62 10024.3 17.44 20.26 <td< td=""><td>2</td><td>m</td><td>10094.6</td><td>35.01</td><td>34.38</td><td>1.69</td><td>0</td><td>364.13</td><td>213.33</td><td>198.44</td><td>201.19</td><td>120.61</td></td<> | 2 | m | 10094.6 | 35.01 | 34.38 | 1.69 | 0 | 364.13 | 213.33 | 198.44 | 201.19 | 120.61 | | 33 10046.7 36.44 34.53 -7.56 0 390.55 215.78 198.72 201.85 116 10101.0 29.37 30.96 7.70 10 346.31 211.91 200.87 202.73 116 10101.0 29.37 30.96 7.70 10 346.38 215.90 199.81 202.73 114 10151.4 28.90 27.82 -15.13 10 386.48 216.90 199.21 200.33 59 10002.8 34.53 35.78 -2.77 40 386.40 216.77 199.42 201.28 60 99970.6 36.03 35.78 -2.77 40 386.52 199.22 201.87 62 10024.3 36.94 35.70 -8.07 40 386.53 216.08 199.20 201.78 62 10024.3 36.94 35.90 -8.07 40 383.40 216.72 100.88 62 10024.3 36.94 35.90 36.07 36.03 318.90 <td>Ξ</td> <td>32</td> <td>10064.5</td> <td>35.69</td> <td>34.22</td> <td>-3.43</td> <td>0</td> <td>383.13</td> <td>216.19</td> <td>200.06</td> <td>203.12</td> <td>107.28</td> | Ξ | 32 | 10064.5 | 35.69 | 34.22 | -3.43 | 0 | 383.13 | 216.19 | 200.06 | 203.12 | 107.28 | | 116 10101.0 29.37 30.96 7.70 10 315.31 211.91 200.87 202.73 115 10130.4 29.24 24.09 14.0 366.31 213.02 199.07 201.41 114 10131.4 28.90 27.82 -15.13 10 386.31 213.02 199.07 201.41 114 10131.4 28.90 27.82 -15.13 10 386.37 214.69 198.23 200.83 25.00 20.23 20.0002.8 34.53 35.78 14.42 40 365.65 213.17 198.23 201.29 201.29 201.29 201.29 201.24 20.002.3 26.26 2.21 40 385.40 215.27 199.23 201.29 201.29 201.20 | 12 | 33 | 10046.7 | 36.44 | 34.53 | -7.56 | 0 | 390.55 | 215.78 | 198.72 | 201.85 | 93.78 | | 115 10130.4 30.16 29.49 -4.09 10 366.31 213.82 199.07 201.41 114 10133.6 29.89 28.72 -16.44 10 384.86 215.90 199.81 200.33 13 10151.4 28.03 36.26 -15.13 10 364.88 210.77 199.26 200.88 50 9970.6 36.03 36.26 2.21 40 364.88 210.77 199.27 200.68 60 9970.6 36.03 36.26 2.21 40 365.65 213.17 199.27 200.03 61 9931.1 36.33 35.78 -2.77 40 383.40 215.72 100.62 62 10024.3 17.94 21.50 -15.35 -30 286.53 206.31 198.75 200.21 70 15049.1 17.41 20.07 -23.07 -30 383.60 214.52 199.20 200.03 71 15060.1 17.41 </td <td>5</td> <td>116</td> <td>10101.0</td> <td>29.37</td> <td>30.8</td> <td>7.70</td> <td>2</td> <td>313.31</td> <td>211.91</td> <td>200.87</td> <td>202.73</td> <td>150.62</td> | 5 | 116 | 10101.0 | 29.37 | 30.8 | 7.70 | 2 | 313.31 | 211.91 | 200.87 | 202.73 | 150.62 | | 114 10153.6 29.89 28.72 -10.44 10 384.86 215.90 199.81 202.33 115 10151.4 28.90 27.82 -15.13 10 389.97 214.89 198.23 200.88 59 10002.8 34.52 2.21 40 365.65 213.17 198.27 200.28 60 9979.6 36.03 36.26 2.21 40 385.65 213.17 198.27 200.28 61 9931.1 36.53 35.78 -2.77 40 383.40 215.52 199.23 201.78 62 10024.3 17.41 20.02 -30 286.53 208.51 199.26 201.78 70 15040.1 17.41 20.07 -23.07 -3 365.21 214.52 199.28 202.01 70 15040.1 17.41 20.07 -23.07 -3 365.21 214.52 199.28 202.01 70 15040.1 17.41 20.07 -23.07 -6.8 | 14 | 115 | 10130.4 | 30.16 | 6 7 .62 | ·4.09 | 2 | 366.31 | 213.82 | 199.07 | 201.41 | 120.98
| | 113 10151, 4 28,90 27.82 -15.13 10 389.97 214,89 198.23 200.88 59 10002.8 34.53 36.78 14.42 40 304,88 210.47 199.62 2010.29 60 99796 36.03 36.78 -2.77 40 383.40 215.52 199.23 2010.26 61 9931.1 36.53 35.78 -2.77 40 383.40 215.52 199.23 201.78 62 10024.3 36.94 35.90 -8.07 40 393.89 216.08 199.23 201.78 62 10024.3 36.94 35.90 -8.07 -3.0 386.43 208.51 198.76 200.02 70 15040.1 17.41 20.07 -23.07 -3.0 386.51 214.52 199.88 202.03 71 15040.1 17.41 20.07 -23.07 -3.0 348.41 214.52 199.88 202.03 72 15050.6 16.80 18.64 30.83 30 376.00 214.53 199.06 201.26 119 15111.6 33.53 32.77 -4.0 376.00 214.53 199.06 201.75 120 15179 34.37 33.42 -18.51 -10 376.30 214.96 199.39 201.75 22 15083.7 29.38 31.57 7.40 0 390.46 210.77 200.66 202.17 23 15083.7 31.90 31.38 7.44 0 357.46 210.77 200.66 202.17 24 15097.7 32.92 31.82 -14.16 0 374.90 214.64 198.99 201.75 25 15112.1 33.53 32.06 -20.97 0 386.22 215.12 198.67 201.55 108 15100.1 3.02 8.30 -16.56 110 376.50 199.92 202.66 105 15178.7 5.32 8.19 -38.78 110 375.51 215.73 200.04 106 15178.7 5.32 8.19 -38.78 110 375.54 215.81 200.05 107 15178.7 5.32 8.19 -38.78 10 360.22 215.31 300.05 202.65 105 15199.9 32.13 3.7.21 40 360.52 215.33 198.67 200.53 51 15101.1 29.62 33.31 8.99 -44.67 10 381.20 215.33 198.67 200.55 51 15101.1 29.62 33.31 8.89 40 374.94 215.04 199.79 201.55 51 15101.1 29.62 33.31 3.7.21 40 350.54 215.35 200.55 202.58 51 15101.1 29.62 33.31 -3.54 40 374.94 215.04 199.79 201.52 | 5 | 114 | 10153.6 | %.
% | 28.72 | -10.44 | 0 | 384.86 | 215.90 | 199.81 | 202.33 | 105.98 | | 59 1002.8 34,53 36,78 14,42 40 364,88 210,47 199,46 201,29 61 9979.6 36,03 35,78 2.21 40 365,52 199,22 201,28 62 10024,3 36,94 35,90 -8.07 40 393,89 216.08 199,20 201,87 62 10024,3 36,94 35,90 -8.07 -30 286,53 208,51 199,20 201,87 69 1532,7 18,65 24,22 2.02 -30 286,53 208,51 199,20 201,87 70 15049,1 17,44 2017 23,47 -30 386,21 214,52 199,20 201,87 71 15040,1 17,41 2017 23,47 -30 386,21 214,52 199,20 201,18 71 15040,1 17,41 2017 23,47 -30 386,21 214,52 199,20 201,20 71 15050,6 18,67 | 9 | 113 | 10151.4 | 28.90 | 27.82 | -15.13 | ₽ : | 389.97 | 214.89 | 198.23 | 200.88 | 93.77 | | 64 9937, 6 56.03 50.26 2.27 40 505.05 213.17 198.27 200.02 210004.3 36.94 35.00 8.07 40 393.60 215.52 199.23 201.78 62 10004.3 36.94 35.90 8.07 40 393.69 216.08 199.20 201.78 62 10004.3 36.94 35.90 8.07 40 393.69 216.08 199.20 201.78 201.02 196.02 17.94 21.50 195.04 199.21 199.25 210.20 195.04 199.20 199.20 201.87 196.04 197.20 197.20 197.20 201.87 196.04 197.20 1 | 1 | \$ | 10002.8 | 34.55 | 20.03 | 14.42 | 3 (| 504.88 | 210.47 | 199.46 | 201.29 | 152.48 | | 62 105,93 35,76 35,77 40 355,40 210,17 40 355,40 210,17 40 355,40 210,17 40 355,40 210,17 40 355,40 210,17 40 355,40 210,17 40 355,40 210,17 200,21 198,76 200,11 71 196,60 17,41 20,07 -23,07 -30 365,51 214,52 199,88 200,01 70 | ₽ 9 | 3 : | 2.6 | 56.05 | 8 2 | 2.21 | 3 5 | 565.65 | 71.517 | 78.5 | 29.002 | 120.68 | | 06 15025.7 18.45 25.77 20.07 25.07 30 286.53 26.00 1177.00 20.01 177.01 15040.1 17.41 20.07 25.07 30 348.61 213.54 200.03 202.03 17 15040.1 17.41 20.07 25.07 30 348.61 213.54 200.03 202.03 17 15040.1 17.41 20.07 25.07 30 348.61 213.54 200.03 202.03 17 15040.1 17.41 20.07 25.07 30 376.00 214.52 199.08 202.00 17 15040.2 31.79 32.07 46.44 10 357.63 215.01 201.16 202.46 119 15111.6 33.53 32.79 13.24 10 357.63 215.01 201.16 203.28 119 15111.6 33.53 32.79 13.24 10 357.63 214.96 199.39 201.75 22 15083.7 31.97 31.57 7.40 0 299.46 214.96 199.39 201.75 22 15083.7 31.90 31.38 77.43 0 354.90 214.64 198.99 201.75 22 15083.7 31.90 31.38 77.43 0 356.22 215.17 199.35 201.93 24 15097.7 32.92 31.82 14.16 0 374.90 214.64 198.99 201.75 25 15112.1 33.53 32.06 22.09 0 356.22 215.17 199.35 201.93 24 1507.7 5.02 8.30 145.56 10 396.22 215.17 199.25 202.46 105 15173.9 4.81 7.81 38.78 10 375.31 200.80 202.06 107 15173.9 4.81 7.81 38.78 10 355.3 213.84 197.20 199.75 202.46 105 15173.9 4.81 7.81 38.78 10 356.22 215.87 200.05 202.46 105 15178.7 5.92 8.39 4.0 356.22 215.31 30.05 202.45 105 15107.1 29.62 33.31 8.89 4.0 356.22 215.33 200.55 202.63 203.54 215.07 30.05 30.35 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 202.63 215.07 30.05 215.07 30.05 202.63 215.07 30.05 215. | <u> </u> | 5 5 | - 7000 | 20.02 | 2 2 2 | 7. a. | Ş | 202.40 | 217.32 | 32.63 | 201.70 | 3.6 | | 70 15640.1 17.41 20.07 23.07 35.0 348.43 24.05.2 190.03 202.03 71 15040.1 17.41 20.07 23.07 35.0 348.43 214.52 199.08 202.03 71 15040.1 17.41 20.07 23.07 35.0 365.21 214.52 199.08 202.03 71 15040.1 17.41 20.07 23.07 3.08 3.0 376.00 214.53 199.06 201.26 117 15045.6 30.26 32.67 36.8 30 10 296.01 210.73 200.79 202.46 119 15110.6 33.53 32.79 13.24 10 357.63 215.01 201.16 203.28 119 120 15127.9 34.37 33.42 18.51 10 352.62 214.96 199.39 201.75 22 15083.7 31.90 31.57 7.40 0 399.16 210.77 200.06 202.17 20.15 21.00 31.57 31.90 31.57 7.40 0 399.16 210.77 200.06 202.17 20.15 21.00 31.57 31.90 31.57 7.40 0 374.90 214.64 198.99 201.75 22 15122.1 33.53 32.06 20.97 0 386.22 215.12 198.67 201.55 106 15172.7 5.32 8.30 16.56 10 376.30 119.30 202.60 107 15173.7 5.32 8.30 16.56 10 376.30 119.30 202.60 105 15173.7 5.32 8.30 16.56 10 376.30 119.30 109.75 202.60 105 15173.7 5.32 8.30 16.56 10 376.30 119.92 202.60 105 15173.7 5.32 8.30 16.56 10 380.22 215.31 200.00 202.60 105 15173.7 5.32 8.39 14.67 10 380.22 215.31 30.00 109.35 202.60 105 15173.7 5.32 8.33 18.89 4.0 350.35 215.33 198.67 200.55 215.80 202.60 203.50 215.80 202.60 | 3 5 | 39 | 10064.5 | \$6.00
54.00 | 2.7 | 6.6 | ? 5 | 28.67 | 20.00 | 108 74 | 90.00 | 450.29 | | 71 15040.1 17.41 20.07 23.07 35.35.21 214.52 199.88 202.00 72 15050.6 16.80 18.64 30.83 30 376.00 214.53 199.06 201.26 118 15100.2 31.79 32.67 8.30 -10 296.31 210.73 200.79 202.46 118 15100.2 31.79 32.67 68.30 -10 376.30 216.31 199.06 201.26 119 15111.6 33.53 32.79 -13.24 -10 374.81 215.84 200.86 203.19 120 15127.9 34.37 33.42 -18.51 -10 374.81 215.84 200.86 203.19 120 15127.9 34.37 33.42 -18.51 -10 374.81 215.84 200.86 203.19 22 15083.7 32.92 31.82 -14.16 0 374.90 214.96 199.35 201.93 24 15097.7 32.92 31.38 -7.43 0 376.46 198.99 201.75 25 15112.1 33.53 32.06 -20.97 0 386.22 215.12 198.67 201.55 108 15140.1 3.02 8.30 -16.56 10 390.54 215.12 198.67 201.55 106 15178.7 5 4.81 7.61 38.78 10 376.50 199.92 202.46 105 15159.8 6.31 8.90 -44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 40 376.94 209.33 198.67 200.53 52 15097.9 32.15 33.31 8.89 40 376.94 199.13 201.55 53 15186.5 33.40 33.51 -13.44 40 376.94 199.13 201.55 |
- 2 | 8 | 15020 | 17.94 | 21.50 | 15.35 | 2 5 | 748 A1 | 213.54 | 200.00 | 200.70 | 121 | | 72 15050.6 16.80 18.64 30.83 376.00 214.53 199.06 201.26 118 15100.2 31.79 32.67 8.30 110 296.91 210.73 200.79 202.46 118 15100.2 31.79 32.07 6.84 10 375.43 150.79 202.46 119 15111.6 33.53 32.79 13.24 110 375.43 1515.4 200.86 203.19 120 15127.9 34.37 33.42 18.51 10 382.26 214.96 199.39 201.75 22 15083.7 29.58 31.57 7.40 0 299.16 210.77 200.06 202.17 23 15083.7 31.92 31.82 14.16 0 375.40 214.64 198.99 201.75 25 15112.1 33.53 32.06 20.97 0 386.22 215.12 198.67 201.55 108 15160.1 3.02 8.30 16.56 110 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 38.78 110 177.51 215.90 199.92 202.46 105 15159.8 6.31 8.90 44.67 10 381.20 213.84 197.20 199.76 25 15107.1 29.62 33.31 8.89 40 293.46 209.33 198.67 200.55 25 15107.1 39.22 33.31 3.34 40 374.94 215.67 199.75 25 15097.9 32.15 33.31 3.89 40 376.94 199.71 199.75 25 15097.9 32.15 33.51 13.64 40 376.94 199.71 199.75 | 1 2 | 2 5 | 15040.1 | 17.41 | 20.02 | -23.07 | នុ | 365.21 | 214.52 | 199.88 | 202.00 | 107.59 | | 117 15065.6 30.26 32.67 8.30 -10 296.91 210.73 200.79 202.46 118 15100.2 31.79 32.07 -6.84 -10 357.63 215.01 201.16 203.28 119 15111.6 33.53 32.79 -13.24 -10 376.63 215.01 201.16 203.19 120 15127.9 34.37 33.27 -13.24 -10 382.26 216.08 200.17 22 15083.7 29.38 31.57 7.43 0 299.16 210.77 200.06 202.17 24 15087.7 32.92 31.38 -7.43 0 357.46 213.71 199.35 201.03 25 15172.1 33.53 32.06 -20.97 0 386.25 215.15 199.35 201.03 106 15172.1 33.22 31.26 10 297.85 211.43 200.06 202.07 106 15172.1 43.1 36. | 2 | 2 | 15050.6 | 16.80 | 18.64 | -30.83 | 8 | 376.00 | 214.53 | 18.08 | 201.26 | 92.57 | | 118 15100.2 31.79 32.07 -6.84 -10 357.63 215.01 201.16 203.28 119 15111.6 33.53 32.79 -13.24 -10 374.81 215.86 200.86 203.19 120 15127.9 34.37 -18.51 -10 382.66 214.76 190.82 201.75 22 15083.7 29.68 31.37 7.43 0 382.66 210.77 200.06 202.17 23 15083.7 31.90 31.38 -7.43 0 357.46 213.71 199.35 201.03 24 15087.7 32.92 31.82 -14.16 0 374.90 214.64 189.93 201.75 25 15172.7 33.29 31.56 10 297.65 215.12 199.35 201.03 10 15172.9 43.27 40 386.25 215.72 198.67 201.03 10 15172.9 43.17 40 36.54 215.71< | \$2 | 117 | 15065.6 | 30.26 | 32.67 | 8.30 | -10 | 296.91 | 210.73 | 200.79 | 202.46 | 151.12 | | 119 15111.6 33.53 32.79 -13.24 -10 374.81 215.86 200.86 203.19 120 15127.9 34.37 -18.51 -10 382.66 214.96 199.39 201.75 22 15083.7 31.57 7.43 0 299.16 210.71 199.39 201.75 24 15087.7 32.92 31.38 -7.43 0 357.46 213.71 199.35 201.03 24 15087.7 32.92 31.82 -14.16 0 374.90 214.64 199.39 201.75 25 15172.1 33.53 32.06 -20.97 0 386.22 215.12 198.67 201.75 108 154.01 33.78 10 297.56 215.67 199.26 202.60 106 15178.7 5.32 8.19 -38.78 10 475.51 215.90 199.92 202.66 105 15159.8 6.31 8.99 -44.67 10 <td>92</td> <td>118</td> <td>15100.2</td> <td>31.73</td> <td>32.07</td> <td>.6.8⁴</td> <td><u> </u></td> <td>357.63</td> <td>215.01</td> <td>201.16</td> <td>203.28</td> <td>120.89</td> | 92 | 118 | 15100.2 | 31.73 | 32.07 | .6.8 ⁴ | <u> </u> | 357.63 | 215.01 | 201.16 | 203.28 | 120.89 | | 120 15127.9 34.37 33.42 -18.51 -10 382.26 214.96 199.39 201.75 22 15083.7 29.38 31.57 7.40 0 599.16 210.77 200.06 202.17 23 15083.7 31.90 31.38 -7.40 0 354.46 213.71 199.35 201.93 24 15097.7 32.92 31.82 -14.16 0 374.90 214.64 198.99 201.75 25 1512.1 33.53 32.06 -20.97 0 386.22 215.12 198.67 201.55 108 1540.1 3.02 8.30 -16.56 10 597.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.79 10 360.25 215.87 200.06 202.60 105 15179.8 6.31 8.90 -44.67 10 380.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 353.46 209.33 198.67 200.35 51 15107.1 29.62 33.31 8.89 4.0 354.92 215.33 198.67 200.35 51 15107.1 29.62 33.31 8.89 4.0 354.94 215.04 199.13 201.55 202.83 21 15107.1 29.62 33.31 -3.44 40 354.94 215.04 199.13 201.52 215.38 200.55 202.83 | 27 | 119 | 15111.6 | 33.53 | 32.79 | -13.24 | ÷ | 374.81 | 215.84 | 200.86 | 203.19 | 106.36 | | 22 15083.7 29.58 31.57 7.40 0 299.16 210.77 200.06 202.17 23 15083.7 31.90 31.38 7.43 0 387.46 213.71 199.32 201.03 24 15083.7 31.90 31.38 7.43 0 387.46 213.71 199.32 201.03 24 15087.7 32.92 31.82 14.3 0 376.30 214.64 198.67 201.75 25 15112.1 33.53 32.06 20.97 0 386.22 215.12 198.67 201.55 108 1516.01 3.02 8.30 16.56 10 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.78 10 340.54 215.87 201.04 203.50 106 15178.7 5.32 81.9 38.78 10 375.51 215.90 199.2 202.46 105 15159.8 6.31 8.90 44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 293.46 209.33 198.67 200.35 51 15107.1 39.36 33.51 13.44 40 376.94 215.04 199.13 201.55 51.58 | 82 | 5
2 | 15127.9 | 34.37 | 33.42 | -18.51 | <u></u> | 382.26 | 214.96 | 199.39 | 201.75 | 93.56 | | 23 15083.7 31.90 31.38 -7.43 0 357.46 213.71 199.35 201.93 24 15097.7 32.92 31.82 -14.16 0 374.90 214.64 198.99 201.75 25 15112.1 33.53 32.06 -20.97 0 386.22 215.12 198.59 201.75 108 15140.1 33.28 32.06 -20.97 0 386.22 215.12 198.57 201.55 108 15140.1 3.02 83.0 -16.56 10 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.79 10 360.54 215.87 201.04 203.50 106 15178.7 5.32 8.19 38.78 10 375.51 215.90 199.92 202.46 105 15180.8 6.31 8.90 44.67 10 381.20 213.84 197.20 199.78 51 15107.1 29.62 33.31 8.89 4.0 293.46 209.33 198.67 200.35 52 15097.9 32.15 33.13 -7.13.44 40 356.22 215.38 200.55 202.83 53 1518.5 33.40 33.51 -13.44 40 374.94 215.04 199.13 201.52 | & | 25 | 15083.7 | 29.58 | 31.57 | 7.40 | 0 | 2 %.16 | 210.77 | 200.08 | 202.17 | 151.19 | | 24 15097.7 32.92 31.82 -14.16 0 374.90 214.64 198.99 201.75 25 15112.1 33.53 32.06 -20.97 0 386.22 215.12 198.67 201.55 108 1540.1 3.02 8.30 -16.56 10 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.79 10 360.54 215.87 201.04 203.50 106 15178.7 5.32 8.19 38.78 10 175.51 215.90 199.92 202.46 105 15159.8 6.31 8.90 -44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 393.46 209.33 199.67 200.33 52 15097.9 32.15 33.31 3.721 40 360.22 215.38 200.55 201.83 201.52 83 1518.5 33.40 33.51 -13.44 4.0 376.94 215.04 199.13 201.52 | 30 | 2 | 15083.7 | 31.80 | 31.38 | -7.43 | 0 | 357.46 | 213.71 | 199.35 | 201.93 | 121.70 | | 25 15112.1 33.53 32.06 -20.97 0 356.22 215.12 198.67 201.55 108 1540.1 3.02 8.30 -16.56 10 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.78 10 360.54 215.87 201.04 203.50 106 15178.7 5.32 8.19 -38.78 10 175.51 215.90 199.92 202.46 105 15159.8 6.31 8.90 -44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 384.62 215.38 200.55 202.83 51 15185.5 33.40 33.51 -13.44 4.0 378.94 215.04 199.13 201.52 | ž | * | 15097.7 | 32.92 | 31.82 | -14.16 | 0 | 374.90 | 214.64 | 198.99 | 201.75 | 107.20 | | 108 15140.1 3.02 8.30 -16.56 10 297.85 211.43 200.80 202.60 107 15173.9 4.81 7.61 32.79 10 360.54 215.87 201.04 203.50 106 15178.7 5.32 8.19 38.78 10 175.51 215.90 199.92 202.46 105 15159.8 6.31 8.90 44.67 10 381.20 213.84 197.20 199.75 51 15107.1 29.62 33.31 8.89 40 293.46 209.33 199.57 200.35 52 15097.9 32.15 33.13 77.21 40 360.22 215.38 200.55 202.83 1518.5 33.40 33.51 -13.64 40 374.94 215.04 199.13 201.52 | 32 | ຂ | 15112.1 | 33.53 | 32.06 | -20.97 | 0 | 386.22 | 215.12 | 198.67 | 201.55 | 93.03 | | 107 15173.9 4.81 7.61 3379 10 360.54 215.87 201.04 203.50 106 15173.9 4.81 7.61 3379 10 360.54 215.87 201.04 203.50 106 15178.7 5.82 8.19 3878 10 375.51 215.90 199.92 202.46 105 15159.8 6.31 8.90 44.67 10 381.20 213.84 197.20 199.75 51 15107.1 29.62 33.31 8.89 40 293.46 209.33 199.67 200.35 52 15097.9 32.15 33.13 77.21 40 360.22 215.38 200.55 202.83 53 1518.5 33.40 33.51 -13.44 40 374.94 215.04 199.13 201.52 | 33 | 108 | 15140.1 | 3.05 | 8 | -16.56 | 2 | 297.85 | 211.43 | 200.80 | 205.60 | 151.38 | | 106 15178,7 5.32 8.19 ·38.78 10 175.51 215.90 199.92 202.46 105 15159,8 6.31 8.90 ·44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 293.46 209.33 198.67 200.35 52 15097.9 32.15 33.13 ·7.21 40 360.22 215.38 200.55 202.83 53 15118.5 33.40 33.51 ·13.64 4.0 374.94 215.04 199.13 201.52 | ž | 107 | 15173.9 | 4.81 | 7.61 | 32.79 | 9 | 360.54 | 215.87 | 201.04 | 203.50 | 121.02 | | 105 15159.8 6.31 8.90 -44.67 10 381.20 213.84 197.20 199.76 51 15107.1 29.62 33.31 8.89 4.0 293.46 209.33 199.62 2 20.35 15107.9 32.15 33.13 -7.21 40 350.22 215.38 200.55 202.83 53 15118.5 33.40 33.51 -13.44 4.0 374.94 215.04 199.73 201.52 | 33 | \$ | 15178.7 | 5.35 | 8.19 | .38.78 | 9 | 175.51 | 215.90 | 199.92 | 202.46 | 106.97 | | 51 15107.1 29.62 33.31 8.89 40 293.46 209.33 198.67 200.35 52 15097.9 32.15 33.13 -7.21 40 360.22 215.38 200.55 202.83 51 1518.5 33.40 33.51 -13.64 40 374.94 215.04 199.13 201.52 | 36 | 5 | 15159.8 | 6.31 | 8.8 | 79.77 | ₽ | 381.20 | 213.84 | 197.20 | 199.76 | 92.39 | | 52 15097.9 32.15 33.13 ·7.21 40 560.22 215.38 200.55 202.83 1
53 15118.5 33.40 33.51 ·13.64 40 374.94 215.04 199.13 201.52 1 | 37 | 2 | 15107.1 | 29.65 | 33.31 | 8.89 | 0,7 | | 209.33 | | 200.35 | 151.02 | | 53 15118.5 33.40 33.51 13.64 40 374.94 215.04 199.13 201.52 1 | 38 | 25 | 15097.9 | 32.15 | 33.13 | 7.21 | 9 | | 215.38 | | 202.83 | 121.76 | | | ŝ | 53 | 4411A | 07 22 | 27. | | | | | | | | FULL - DESIGN ADMISSION CONFIGURATION : 1ST STAGE 34.7% , 2ND STAGE 45.5% 2 STAGE PARTIAL ADMISSION TEST 11, DESIGN CONFIGURATION | | | atm≃
leak | | 14.23
0.015 | | lst stg n
flo noz i | stg noz area=
noz in dia= | 0.2685 | | | | |---|--|--------------|----------|----------------------------|----------------------------|--|------------------------------|-------------|---------|---|----------| | | input | Line | slice | speed | flow noz | turb in | turb out | sod zou | Noz u/s | s/p zou | turb in | turb in | turb out | | number | | • | temp | temp | temp | | press | press | press | press | press | | ======================================= | 89
11
11
11
11
11
11
11 |
 | P | H
H
H
H
H
H |
11
14
14
14
14 | PI
FI
FI
FI
FI
FI
FI
FI
FI
FI
FI
FI
FI
FI | 14
14
14
14 | H H H H H H |))
 | *************************************** | | | 2 | 28 | 21050.2 | 20.74 | 26.94 | 6.43 | S | 286.24 | 210.39 | 200.80 | 202.33 | 150.35 | | 75 | 81 | 21007.7 | 7.46 | 9.82 | -27.11 | -30 | 343.87 | 214.22 | 200.62 | 202.96 | 120.81 | | 43 | 29 | 21054.5 | 24.53 | 28.59 | .10.66 | -30 | 344.20 | 213.98 | 200.77 | 202.81 | 120.58 | | 7,7 | ٥ | 21146.8 | 21.41 | 22.18 | .24.43 | .30 | 363.23 | 215.56 | 201.08 | 203.40 | 107.53 | | 42 | \$ | 21066.3 | 29.26 | 33.94 | -14.42 | -30 | 359.57 | 214.11 | 199.78 | 205.00 | 106.63 | | 97 | 8 | 21076.4 | 27.14 | 30.35 | .25.82 | -30 | 369.18 | 213.42 | 198.30 | 200.65 | 93.08 | | 74 | 17 | 21031.7 | 9.43 | 10.68 | -44.26 | .30 | 371.75 | 214.68 | 199.00 | 201.61 | 92.13 | | 87 | 8 | 20926.8 | 6.62 | 12.95 | -8.96 | ٠ <u>.</u> | 290.19 | 210.77 | 200.73 | 202.08 | 150.97 | | 67 | <u>≎</u> | 21018.6 | 6.58 | 9.09 | -29.71 | -10 | 344.25 | 213.28 | 199.59 | 201.93 | 121.03 | | 20 | 88 | 20986.7 | 8.19 | 12.02 | -29.05 | .10 | 347, 19 | 213.78 | 200.11 | 201.91 | 120.23 | | 5 | 87 | 20972.7 | 9.6 | 14.28 | -34.28 | 9 | 361.16 | 213.27 | 198.56 | 200.50 | 106.72 | | 2 | e 0 | 21137.6 | 19.10 | 20.02 | .29.78 | 0 | 368.21 | 215.36 | 200.40 | 202.74 | 106.17 | | 2 | . 25 | 20988.5 | 8.68 | 12.10 | -45.50 | .10 | 376.20 | 214.95 | 199.18 | 201.27 | 93.11 | | 2 | 12 | 21039.5 | 11.41 | 12.68 | 57.77 | - 10 | 379, 12 | 216.61 | 200.39 | 203.00 | 93.84 | | . 5 | 7 | 20944.5 | 27.68 | 29.46 | 8.44 | • | 288.99 | 209,05 | 198.81 | 200.76 | 150.98 | | 32. | 2 | 21064.8 | 23.92 | 23.23 | -16.73 | 0 | 346.66 | 211.82 | 198.09 | 200.46 | 120.64 | | 22 | 7 | 21138.5 | 15.93 | 17.63 | -32.77 | 0 | 368.69 | 214.92 | 200.01 | 202.30 | 106.27 | | 80 | ₹ | 21060.9 | 12.81 | 14.33 | -43.94 | 0 | 381.09 | 216.62 | 200.35 | 203.00 | 94.27 | | 29 | 34 | 20923.1 | 36.65 | 35.12 | -24.73 | 0 | 383.24 | 216.01 | 199.86 | 202.81 | 92.93 | | 8 | 8 | 20970.1 | 8.77 | 14.38 | -8.18 | 2 | 290.40 | 209.37 | 199.05 | 200.42 | 150.39 | | 5 | 82 | 20989.3 | 72.6 | 13.71 | .27.17 | 9 | 347.11 | 212.30 | 198.57 | 200.31 | 120.74 | | 79 | 5 | 21114.1 | 23.07 | 23.28 | -25.67 | 2 | 366.76 | 214.35 | 199.60 | 201.90 | 108.48 | | 63 | 83 | 21006.4 | 13.19 | 18.88 | -30.91 | 9 | 367.67 | 215.03 | 199.88 | 201.87 | 107.58 | | ઢ | 104 | 21182.2 | 7.15 | 13.92 | .37.23 | 5 | 364.19 | 213.74 | 198.44 | 200.85 | 106.16 | | \$ | 7 | 21034.7 | 14.82 | 16.65 | .45.00 | 2 | 379.08 | 214.87 | 198.64 | 201.29 | 93.78 | | 8 | * | 20995.0 | 11.43 | 14.97 | 60.77 | 2 | 381.53 | 216.18 | 199.87 | 202.05 | 93.82 | | 67 | Ξ | 21135.4 | 17.45 | 21.62 | .22.38 | ន | 318.49 | 211.23 | 199.42 | 201.35 | 108.13 | | 28 | S | 21047.5 | 26.73 | 30.78 | 8.25 | 9 | 294.69 | 211.59 | 200.90 | 202.61 | 150.86 | | 69 | 67 | 21069.8 | 24.13 | 27.08 | - 14.59 | 70 | 348.10 | 213.01 | 198.89 | 200.98 | 120.23 | | 2 | 12 | 21104.5 | 24.19 | 24.11 | . 24.39 | 9 | 366.31 | 214.27 | 199.65 | 202.03 | 108.65 | | 7 | 25 | 21025.2 | 22.37 | 28.74 | -21.61 | 07 | 363.44 | 213.75 | 198.45 | 200.72 | 107.19 | | 22 | 13 | 21037.3 | 16.47 | 18.62 | .39.89 | 07 | 378.48 | 215.04 | 198.78 | 201.45 | 93.55 | | ĸ | 87 | 21101.8 | 22.17 | 25.54 | .34.61 | 07 | 377.61 | 214.74 | 198.38 | 200.84 | 92.74 | | 2 | 92 | 24916.5 | 10.21 | 16.56 | 1.40 | .30 | 278.55 | 208.31 | 199.21 | 200.41 | 149.89 | | ĸ | ĸ | 24982.6 | 11.85 | 15.71 | .18.05 | S. | 336.13 | 212.95 | 200.39 | 202.10 | 122.03 | | 92 | 22 | 24932.3 | 13.24 | 16.29 | .27.86 | .30 | 355.16 | 214.13 | 200.29 | 202.18 | 107.43 | | 2 | ĸ | 25037.3 | 14.59 | 16.65 | -37.94 | Š. | 370.63 | 215.73 | 200.89 | 203.02 | 93.17 | | 8 | 124 | 25002.3 | 33.44 | 36.21 | 19.41 | .10 | 284.98 | 210.57 | 201.56 | 203.07 | 152.53 | | 2 | 200 | 2007 | 07 72 | 24 42 | | 97 | | 317 | 07 666 | | | | • | | | | | 70.0 | 2 | 5 | | 730. EV | 27/10/ | 202 | 2 STAGE PARTIAL ADMISSION TEST 11, DESIGN CONFIGURATION | | E | DESIGN | - DESIGN ADMISSION CONFIGURATION | CONFIGUR | | : 1ST STAGE S4.7% , ZND STAGE 45.5% | 4. 7. ZH | D STAGE 4 | 5.5% | | | |--------|---|--------------|----------------------------------|----------|----------|-------------------------------------|------------------|-------------|-------------|--|----------------------------| | | | turbine dia= | die | 3.8 | | 늄 | ie, in= | 0.4000 | } | | | | | | a tre- | | 14.23 | | 1st stg n | noz area= | 0.2685 | | | | | | | teak | | 0.015 | | 2 | n dia= | 0.8700 | | | | | | input | | : | | : | : | : | | : | : | : | : | | | -ine | stice | speed | flow noz | turb in | turb out | noz pos | 102 U/S | noz d/s | turb in | turb in | turb out | | number | | • | temp | temp | t emp | • | press | press | press | press | press | | ***** | *************************************** | - | | | | | H
H
H
H | 11 11 11 11 | 11 11 11 11 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 14
14
19
14
14 | | 8 | 121 | 25013.3 | 34.78 | 34.26 | -23.72 | -10 | 375.72 | 215.92 | 200.95 | 203.26 | 2.3 | | 8 | 2 | ., | 33.20 | 35.35 | 16.96 | 0 | 290.63 | 209.18 | 199.03 | 201.15 | 149.70 | | 83 | 82 | | 34.26 | 34.33 | .5.27 | • | 348.16 | 213.22 | 199.50 | 202.11 | 120.37 | | ž | 27 | | 34.46 | 33.78 | .15.89 | 0 | 366.67 | 215.14 | 200.09 | 202.88 | 107.11 | | 88 | 92 | ••• | 34.46 | 33.35 | -26.68 | • | 380.68 | 216.51 | 200.50 | 203.42 | 93.34 | | 8 | \$ | | 9.6 | 13.14 | .3.36 | 2 | 283.47 | 209.27 | 199.38 | 201.06 | 152.15 | | 87 | 110 | ••• | 21.68 | 22.24 | -15.59 | 2 | 343.73 | 212.43 | 198.99 | 201.14 | 121.55 | | 8 | Ξ | ••• | 24.03 | 24.12 | -24.11 | 2 | 362.27 | 213.57 | 198.90 | 201.21 | 107.78 | | 8 | 112 | ••• | 26.67 | 26.06 | .34.63 | 5 | 381.09 | 216.34 | 200.41 | 202.91 | 92.31 | | 8 | 58 | ••• | 34.15 | 37.19 | 19.66 | 9 | 290.76 | 211.44 | 201.22 | 202.95 | 152.22 | | 5 | 57 | | 35.14 | 35.96 | .3.72 | 07 | 352.13 | 215.32 | 201.30 | 203.53 | 120.55 | | 8 | 26 | ••• | 35.21 | 35.33 | -14.76 | 07 | 367.69 | 215.74 | 200.50 | 202.84 | 106.44 | | 6 | 55 | ••• | 35.15 | 34.90 | -25.26 | 9 | 379.11 | 215.68 | 199.69 | 202.14 | 93.02 | | | | | | | | | | | | | | 2 STAGE PARTIAL ADMISSION TEST 11, DESIGN CONFIGURATION FULL - DESIGN ADMISSION CONFIGURATION : 1ST STAGE 34.7%, 2ND STAGE 45.5% | flow noz
speed temp
R
R
R
R | | | | | | | : | : | : | | : | | | : | | |--|-------------------|--|--------------------|---------|---|-----------|----------|---------------------|------------|---------------------|---------------------|-------------|----------------------------------|--|----------------------------------| | tem (| flow noz flow noz | flow noz | turb in | turb in | turb in t | turb out | turb out | turb in | turb in | turb out | isen.
turb out | sonic | flow noz | mach 1 | flow noz | | 6.897 | press | inlet | temp
R | press | inlet | temp
R | press o | enthalpy
btu/lbm | entropy of | enthalpy
btu/lbm | enthalpy
btu/lbm | vel | flowrate
#/sec | number t | tot press | | 468.9 | ** | 11
10
10
11
11
11
11
11 | | ******* | 1 11 11 11 11 11 11 11 11 11 11 11 11 1 | 222222 | 2010111 | *====== | | | ****** | 11 11 11 11 | 11
12
13
14
14
15 |))
 2
 1
 1
 1
 1
 1
 1 | 15
11
19
10
10
11 | | | | 1.4478 | 60.77 | 215.06 | 1.4323 | 453.50 | 166.20 | 115.80 | 1.40996 | 110.97 | 107.66 | 1091.9 | 79%6.0 | 0.1217 | 313.20 | | 468.86 | | 1.4567 | 471.33 | 215.25 | 1.4328 | 8.03 | 135.65 | 115.09 | 1.40839 | 107.98 | 100.87 | 1001.9 | 1.1268 | 0.1223 | 371.15 | | 50.00 | 303.47 | 1.4595 | 4/0.38 | 215.24 | 1.4329 | 55.55 | 3.55 | 8: | .40/24 | 9 5 | 78.76 | 200 | 797 | 0.1224 | 267.00 | | 72 207 | | 1 4435 | \$0.404
\$0.404 | 25.5 | 1,4330 | 450.72 | 165.70 | 121.72 | 1 42050 | 115.09 | 15.8 | 1118 6 | 0 0404 | 0.1218 | 326.23 | | 02 767 | _ | 1.4501 | 494.55 | 215.75 | 1.4290 | 09.297 | 135.94 | 121.02 | 1.42050 | 113.67 | 106.07 | 1120.2 | 1.18 | 0.1223 | 379.55 | | 495.77 | | 1.4520 | 494.70 | 215.87 | 1.4290 | 457.69 | 121.07 | 121.06 | 1,42054 | 112.31 | 102.73 | 1121.4 | 1.1697 | 0.1224 | 396.43 | | 67.967 | - | 1.4530 | 495.00 | 215.11 | 1.4289 | 453.27 | 107.30 | 121.14 | 1,42096 | 111.34 | 99.59 | 1122.1 | 1.1958 | 0.1224 | 405.35 | | 493.16 | | 1.4428 | 494.73 | 214.30 | 1.4288 | 473.22 | 166.50 | 121.08 | 1.42111 | 115.89 | 112.77 | 1118.3 | 0.9441 | 0.1217 | 320.78 | | 767.68 | | 1.4505 | 494.05 | 214.05 | 1.4289 | 461.36 | 134.84 | 120.91 | 1.42085 | 113.16 | 105.97 | 1120.1 | 1.1289 | 0.1223 | 382.47 | | 495.36 | | 1.4528 | 493.89 | 215.82 | 1.4291 | 426.24 | 121.51 | 120.85 | 1.42014 | 111.94 | 102.66 | 1120.9 | 1.1862 | 0.1224 | 401.70 | | 496.11 | | 1.4536 | 494.20 | 214.52 | 1.4289 | 452.11 | 108.01 | 120.94 | 1.42076 | 111.04 | 69.
8 | 1121.7 | 1.2080 | 0.1225 | 409.21 | | 489.04 | | 1.4452 | 490.63 | 216.03 | 1.4297 | 467.37 | 164.85 | 120.02 | 1.41837 | 114.51 | 111.18 | 1114.0 | 96/6.0 | 0.1218 | 331.07 | | 489.83 | | 1.4522 | 489.16 | 214.47 | 1.4297 | 455.58 | 135.21 | 119.65 | 1.41816 | 111.69 | 104.89 | 1114.9 | 1.1417 | 0.1223 | 384.69 | | 489.56 | | 1.4548 | 488.39 | 215.30 | 1.4299 | 449.23 | 120.21 | 119.45 | 1.41747 | 110.17 | 101.26 | 1114.7 | 1.1992 | 0.1225 | 403.46 | | 488.57 | | 1.4558 | 487.49 | 213.78 | 1.4299 | 75.777 | 108.00 | 119.23 | 1.41754 | 109.12 | 98.41 | 1113.5 | 1.2163 | 0.1225 | 408.63 | | 494.20 | | 1.4428 | 496.45 | 214.60 | 1.4286 | 474.09 | 166.71 | 121.51 | 1.42189 | 116.21 | 113.17 | 1119.4 | 0.9483 | 0.1217 | 322.53 | | 495.70 | 379.88 | 1.4504 | 495.93 | 213.68 | 1.4286 | 461.88 | 134.91 | 121.39 | 1.42195 | 113.29 | 106.47 | 1.121. | 1.1323 | 0.1223 | 384.02 | | 470.60 | | 0264.1 | 493.43 | 217. 77 | 1,4200 | 0,
00, | 121.70 | 92.121 | 1.42133 | | 02.50 | 1127.7 | 1 2175 | 0.1225 | 412.50 | | 478.17 | | 1.4441 | 787 | 213.71 | 7027 | 6. 1.49 | 2 2 | 118 37 | 1 41578 | 113.07 | 10.0 | 1101.7 | 0.9083 | 0.1216 | 303.98 | | 477.61 | | 1,4533 | 481.17 | 215.26 | 1,4311 | 444.32 | 135.34 | 117.60 | 1.41367 | 108.83 | 103.01 | 1101.4 | 1.1022 | 0.1222 | 366.80 | | 477.08 | | 1.4559 | 479.74 | 215.17 | 1.4313 | 436.60 | 121.82 | 117.24 | 1.41295 | 106.95 | 8.7 | 1100.9 | 1.1547 | 0.1224 | 383.59 | | 476.47 | | 1.4577 | 478.31 | 214.39 | 1.4314 | 458.84 | 106.80 | 116.88 | 1.41246 | 105.16 | 96.13 | 1100.2 | 1.1892 | 0.1225 | 394.51 | | 15065.6 489.93 | | 1.4427 | 492.34 | 215.85 | 1.4294 | 467.97 | 165.35 | 120.45 | 1.41932 | 114.66 | 111.72 | 1114.9 | 0.9283 | 0.1217 | 314.47 | | 491.46 | | 1.4505 | 491.74 | 216.45 | 1.4296 | 452.83 | 135.12 | 120.30 | 1.41880 | 111.00 | 105.15 | 1116.7 | 1.1129 | 0.1222 | 375.90 | | 493.20 | | 1.4524 | 492.46 | 216.25 | 1.4294 | 446.43 | 120.59 | 120.48 | 1.41924 | 109.46 | 102.08 | 1118.6 | 1,1635 | 0.1224 | 393.28 | | 70.767 | | 1.4531 | 493.09 | 214.80 | 1.4291 | 441.16 | 107.79 | 120.65 | 1.42009 | 108.27 | 98.37 | 1119.4 | 1,1853 | 0.1224 | 400.83 | | 489.25 | | 1.4432 | 491.24 | 215.34 | 1.4295 | 467.07 | 165.42 | 120.18 | 1,41894 | 114.43 | 111.55 | 1114.1 | 1.9359 | 0.1217 | 316.75 | | | • | 1.4505 | 491.05 | 214.87 | 1.4295 | 452.24 | 135.93 | 120.13 | 1.41900 | 110.84 | 105.41 | 1116.8 | 1.1123 | 0.1222 | 375.74 | | 15097.7 492.59 | | 1.4525 | 491.49 | 214.60 | 1.4293 | 445.51 | 121.43 | 120.25 | 1.41933 | 109.22 | 102.31 | 1117.9 | 1.1646 | 0.1224 | 393.38 | | 493.20 | - | 1.4539 | 491.73 | 214.34 | 1.4293 | 438.70 | 107.26 | 120.31 | 1.41954 | 107.65 | 99.01 | 1118.5 | 1.1985 | 0.1225 | 404.83 | | | | 1.4499 | 467.97 | 215.93 | 1.4335 | 443.11 | 165.61 | 114.22 | 1.40632 | 108.33 | 105.95 | 1085.0 | 0.9604 | 0.1218 | 315.45 | | 15173.9 464.48 | | 1.4594 | 467.28 | 216.50 | 1.4337 | 426.88 | 135.25 | 114.04 | 1.40574 | 104.39 | 9.70 | 1087.2 | 1.1569 | 0.1224 | 378.88 | | 15178.7 465.49 | • | 1.4614 | 467.86 | 215.42 | 1.4334 | 420.89 | 121.20 | 114.20 | 1.40644 | 102.96 | 97.05 | 1088.2 | 1.2030 | 0.1225 | 394.03 | | 15159.8 465.98 | | 1.4622 | 468.57 | 212.71 | 1.4329 | 415.00 | 106.62 | 114.41 | 1.40780 | 101.65 | 94.31 | 1088.6 | 1.2203 | 0.1226 | 399.79 | | | | 1.4424 | 492.98 | 213.74 | 1.4290 | 468.56 | 165.25 | 120.64 | 1.42041 | 114.81 | 112.20 | 1114.0 | 0.9184 | 0.1217 | 310.98 | | 491.82 | ••• | 1.4508 | 492.80 | 215.92 | 1.4293 | 452.47 | 135.99 | 120.57 | 1.41954 | 110.90 | 105.66 | 1117.0 | 1.1204 | 0.1223 | 378.52 | | 493.07 | | 1.4524 | 493.18 | 214.55 | 1.4291 | 446.03 | 121.86 | 120.68 | 1.42022 | 109.34 | 102.78 | 1118.3 | 1.1641 | 0.1224 | 393.42 | | 494.13 | 3 400.72 | 1.4536 | 493.70 | 214.42 | 1.4290 | 439.72 | 108.62 | 120.81 | 1.42053 | 107.89 | 92.76 | 1119.5 | 1,1981 | 0.1225 | 405.10 | 2 STAGE PARTIAL ADMISSION TES! 11, DESIGN CONFIGURATION FULL - DESIGN ADMISSION CONFIGURATION : 1ST STAGE 34.7% , 2ND STAGE 45.5% | output | | TIOM NOZ | tot press | 1101041 | 303.69 | 362.00 | 362.32 | 381.58 | 377.87 | 387.60 | 390.22 | 307.70 | 362.39 | 365.36 | 379.51 | 386.62 | 394.73 | 397.68 | 306.47 | 364.82 | 387.11 | 399.67 | 401.81 | 307.91 | \$65.29 | 385.16 | 386.09 | 382.57 | 397.63 | 400.12 | 336.32 | 312.23 | 366.27 | 384.69 | 581.80 | \$97.03 | 396.14 | 295.91 | \$54.17 | 573.42 | 89.08 | 302.39 | 563.07 | 176.03 | |--------|-------|-------------------|--------------------------|--|---------|------------|---------|----------|----------|----------|----------|----------|----------|---------|----------|--------------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------|---------|----------|---------|----------|---------|---------|---------|----------|----------|----------|----------|---------|---------|----------|---------|----------|---------|---------| | output | | | number to | ******** | _ | 0.1222 | _ | | 0.1223 | 1.1224 | | 0.1217 | ٠. | 0.1223 | 0.1224 | | | 1225 | 1216 | 1222 | | 1225 | | | 1223 | | | | | | | | | | | | | | | | | 3.1215 3 | | | | output | | 2 | riowrate r
#/sec | " | 0.9051 | | | 1.1433 (| 1.1220 (| 1.1544 (| 1.1860 (| 0.9322 (| 1.1029 (| 1.1101 | 1.1523 (| 1,1618 | 1.2011 | _ | _ | _ | _ | _ | 1.1853 (| .9306 | _ | _ | 1.1680 | 1.1652 (| 1.2016 | 1.2141 (| .0088 | .9251 (| 0.0929 | 1.1493 (| 1.1427 0 | . 1975 0 | 1.1870 0 | .8919 (| 0.0707 | 1.1286 0 | .1754 0 | 0.8886 0 | 0.0709 | .1099 | | output | | Sourc 11 | Net 11 | | 1104.3 | | _ | | _ | | | _ | _ | output | isen. | turb out | nthalpy
btu/lbm | 11 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | 110.21 | 100.22 | 104.37 | 100.03 | 102.56 | 98.76 | 94.36 | 107.02 | 100.25 | 100.71 | 98.54 | %.3 % | 94.91 | 95.01 | 111.22 | 103.56 | 98.93 | 95.46 | 77.66 | 107.52 | 101.42 | 100.69 | 9.53 | 98.32 | 96.05 | 95.58 | 100.31 | 111.20 | 104.24 | 100.90 | 101.76 | 96.38 | 97.66 | 107.94 | 101.87 | 98.88 | 95.63 | 112.72 | 105.82 | 103.25 | | output | | - | enthalpy en
btu/lbm/b | | 114.19 | _ | | 106.60 | | ~ | 9 | | 105.18 | 117.48 | | | | output | | _ | entropy er
otu/#·R t | | .41636 | .40712 | .41714 | .41361 | .42024 | .41889 | .40812 | .40895 | .40709 | .40860 | .41034 | .41269 | .40892 | .40871 | .41831 | .41522 | .41156 | .40960 | .42069 | .41033 | .41007 | .41472 | .41233 | .41011 | .41147 | .41020 | .41397 | .41830 | .41702 | .41513 | .41801 | .41247 | .41632 | .41147 | .41050 | .41082 | .41076 | .42090 | .42064 | .42072 | | output | | turb 10 | othatpy e | | 118.99 | 114.61 | 119.41 | 117.77 | 120.78 | 119.88 | 114.84 | 115.41 | 114.43 | 115.18 | 115.77 | 117.22 | 115.21 | 115.34 | 119.65 | 118.06 | 116.61 | 115.77 | 121.08 | 115.80 | 115.63 | 118.06 | 116.94 | 115.68 | 116.38 | 115.93 | 117.64 | 119.97 | 119.04 | 118.28 | 119.47 | 116.88 | 118.65 | 116.35 | 116.12 | 116.27 | 116.36 | 121.35 | 121.08 | 120.96 | | output | | turb out | press er | | 164.58 | 135.04 | 134.81 | 121.76 | 120.86 | 107.31 | 106.36 | 165.20 | 135.26 | 134.46 | 120.95 | 120.40 | 107.34 | 108.07 | 165.21 | 134.87 | 120.50 | 108.50 | 107.16 | 164.62 | 134.97 | 122.71 | 121.81 | 120.39 | 108.01 | 108.05 | 122.36 | 165.09 | 134.46 | 122.88 | 121.42 | 107.78 | 106.97 | 164.12 | 136.26 | 121.66 | 107.40 | 166.76 | 134.57 | 123.04 | | output | | rurb out t | temp
R | 2 | 466.10 | 432.56 | 449.01 | 435.24 | 445.25 | 433.85 | 415.41 | 450.71 | 459.97 | 430.62 | 425.39 | 459.89 | 414.17 | 415.22 | 468.11 | 76.277 | 426.90 | 415.73 | 434.94 | 451.49 | 432.50 | 434.00 | 428.76 | 452.44 | 417.67 | 415.58 | 437.29 | 467.89 | 445.08 | 435.28 | 438.06 | 419.78 | 425.06 | 461.07 | 441.62 | 431.81 | 421.73 | 479.08 | 456.15 | 447.38 | | output | • | - | gamma | 011111111111111111111111111111111111111 | 1.4303 | 1,4332 | 1.4300 | 1.4311 | 1.4291 | 1.4295 | 1,4328 | 1.4326 | 1.4332 | 1.4327 | 1.4321 | 1.4314 | 1.4326 | 1.4327 | 1.4296 | 1.4306 | 1.4318 | 1.4324 | 1.4290 | 1.4321 | 1.4322 | 1.4308 | 1.4315 | 1.4322 | 1.4317 | 1.4322 | 1.4310 | 1.4297 | 1.4300 | 1.4306 | 1.4297 | 1.4314 | 1.4302 | 1.4317 | 1.4321 | 1.4320 | 1.4320 | 1.4289 | 1.4290 | 1.4289 | | output | | turb in | press | | 215.79 | 216.02 | 216.02 | 216.47 | 215.12 | 213.70 | 214.53 | 215.66 | 214.99 | 215.24 | 213.76 | 215.80 | 214.45 | 215.92 | 214.02 | 213.50 | 215.39 | 215.91 | 215.56 | 213.97 | 213.67 | 214.98 | 215.11 | 213.87 | 214.20 | 215.19 | 214.62 | 215.99 | 214.15 | 215.07 | 213.81 | 214.34 | 213.84 | 214.04 | 215.47 | 215.47 | 216.19 | 216.55 | 215.72 | 214.74 | | output | | נוים זו | ها
د م | 11 11 11 11 | 486.61 | 67.697 | 488.26 | 481.85 | 493.61 | 490.05 | 470.35 | 472.62 | 468.76 | 69.127 | 473.93 | 69.627 | 471.77 | 472.35 | 489.13 | 482.90 | 477.30 | 474.00 | 64.76 | 474.05 | 473.38 | 482.95 | 478.55 | 473.59 | 476.32 | 124.64 | 481.29 | 57.067 | 486.75 | 483.78 | 488.41 | 478.29 | 485.21 | 476.23 | 475.38 | 475.96 | 476.32 | 495.88 | 494.80 | 494.27 | | output | | TON NOT | gamma | **** | 1.4435 | 1.4559 | 1.4507 | 1.4544 | 1.4515 | 1,4535 | 1.4596 | 1.4477 | 1.4262 | 1.4562 | 1.4578 | 1.4558 | 1.4605 | 1.4600 | 1.4422 | 1.4513 | 1.4569 | 1.4598 | 1.4526 | 1.4471 | 1.4556 | 1.4544 | 1.4577 | 1.4592 | 1.4588 | 1.4604 | 1.4490 | 1.4432 | 1.4514 | 1.4540 | 1.4541 | 1.4582 | 1.4562 | 1.4449 | 1.4533 | 1.4557 | 1.4576 | 1.4404 | 1.4481 | 1.4498 | | output | | TOW NOZ | press | | 300.47 | 358.10 | 358.43 | 377.46 | 373.80 | 383.41 | | 304.42 | | 361.42 | | | | | 303.22 | | | | | | | | | | | | | 308.92 | | | | 392.71 | | 292.78 | | 369.39 | | | | 371.98 | | output | | FLOW MOZ FLOW MOZ | e
F
S | H H H H H | 480.41 | 467.13 | 784.20 | 481.08 | 488.93 | 486.81 | 469.10 | 466.29 | 466.25 | 467.86 | 469.33 | 478.77 | 468.35 | 471.08 | 487.35 | 483.59 | 475.60 | 472.48 | 496.32 | 77.897 | 17.697 | 482.74 | 472.86 | 466.82 | 65.727 | 471.10 | 477.12 | 486.40 | 483.80 | 483.86 | 485.04 | 476.14 | 481.84 | 469.88 | 471.52 | 472.91 | 474.26 | 493.11 | 70.767 | 494.22 | | output | | | sbeed | 8
8
8
8
8 | 21050.2 | 21007.7 | 2:054.5 | 21146.8 | 21066.3 | 21076.4 | 21031.7 | 20926.8 | 21018.6 | 20986.7 | 20972.7 | 21137.6 | 20988.5 | 21039.5 | 20944.5 | 21064.8 | 21138.5 | 21060.9 | 20923.1 | 20970.1 | 20989.3 | 21114.1 | 21006.4 | 21182.2 | 21034.7 | 20995.0 | 21135.4 | 21047.5 | 21069.8 | 21104.5 | 21025.2 | 21037.3 | 21101.8 | 24916.5 | 24982.6 | 24932.3 | 25037.3 | 25002.3 | 24985.2 | 25035.6 | | output | | | sod zou | ##
##
##
##
##
| -30 | .30
.30 | .30 | .30 | -30 | .30 | -30 | .10 | ٠. | -10 | <u>.</u> | -10 | -10 | 91. | 0 | 0 | 0 | 0 | 0 | 2 | 10 | 10 | 9 | 10 | 10 | 10 | 30 | 0, | Q* | 07 | 07 | 07 | 07 | .30 | .30 | -30 | .30 | .10 | 01. | .10 | | | | ; | Caber
Caber | 11 11 11 11 | 7 | 75 | 43 | 77 | 45 | 97 | 25
 87 | 67 | 20 | 51 | 25 | 53 | 24 | 55 | 26 | 57 | 58 | 29 | 9 | 19 | 99 | ₹9 | z | 65 | 8 | 29 | 88 | 69 | 2 | <u>۲</u> | 22 | ĸ | 7.4 | 2 | 2 | 77 | 82 | 2 | 80 | 2 STAGE PARTIAL ADMISSION TEST 11, DESIGN CONFIGURATION FULL . DESIGN ADMISSION CONFIGURATION : 1ST STAGE 34.7% , 2ND STAGE 45.5% | output | ZOU # | tot press | **** | 394.21 | 08.13 | 66.32 | 85.05 | 9.23 | 90.00 | 61.85 | 80.60 | 99.65 | 08.25 | 70.34 | 86.08 | 97.64 | |----------|--------------------------|--------------------------|---|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | butput o | mach flo | | • | 0.1224 3 | _ | | | | _ | | | | | | | | | output o | | flowrate n
#/sec | # | | | | | | | | | | | | | | | output o | sonic flo | _ | | 1119.9 | | | | | | | | | | | | | | output | isen.
turb out | nthalpy
otu/lbm | | | | | | | | | | | | | | | | output | - | enthalpy er
btu/lbm t | | 106.93 | | _ | | _ | _ | _ | | _ | _ | _ | _ | | | output | _ | entropy e
btu/#-R | | _ | | _ | | | _ | | | | _ | | | | | output | turb in | enthalpy
btu/tbm | H
H
H
H | 120.86 | 121.15 | 120.88 | 120.74 | 120.62 | 115.47 | 117.80 | 118.28 | 118.77 | 121.60 | 121.29 | 121.13 | 121.03 | | output | turb out | press
psia | #
#
#
| 108.94 | 163.93 | 134.60 | 121.34 | 107.57 | 166.38 | 135.78 | 122.01 | 106.54 | 166.45 | 134.78 | 120.67 | 107.25 | | output | turb out | temp
R | 11 11 11 11 | 435.95 | 476.63 | 454.40 | 443.78 | 432.99 | 456.31 | 444.08 | 435.56 | 425.04 | 479.33 | 455.95 | 444.91 | 434.41 | | output | turb in | inlet | ****** | 1.4292 | 1.4288 | 1.4290 | 1.4292 | 1.4293 | 1.4324 | 1.4308 | 1.4305 | 1.4304 | 1.4288 | 1.4290 | 1.4290 | 1.4290 | | output | _ | press
psia | " | | | | | | | | | | | | | | | output | turb in | temp
R | | 493.93 | 495.02 | 494.00 | 493.45 | 493.02 | 472.81 | 481.91 | 483.79 | 485.73 | 496.86 | 495.63 | 495.00 | 464.57 | | output | flow noz | inlet | *************************************** | | | | | | | 1.4515 | | | | | | | | output | low noz flow noz flow no | press | ***** | | | | | | | | | | | | | 393.34 | | output | flow noz | temp
R | 11 | | | | | | | 481.35 | | | | | | | | output | | speed | | " | 24975.2 | 24932.4 | 24947.3 | 24963.8 | 24996.2 | 25389.7 | 25168.0 | 25007.6 | 25042.5 | 25344.5 | 25068.8 | 25079.7 | | output | | sod zou | ****** | .10 | 0 | 0 | 0 | 0 | 10 | 10 | 5 | . 10 | 07 | 07 | 07 | 07 | | | | line
number | 20000 | 18 | 82 | 83 | * | 85 | 8 | 87 | 88 | 8 | 8 | 16 | 92 | 93 | | | equiv | speed | Edi | 10281.3 | 10342.7 | 10342.1 | 10330.7 | 10073.3 | 10079.3 | 10072.9 | 10054.3 | 9.31101 | .61.75 | 10125.0 | 10218.6 | | | | | | | | | | | | | 15258.3 | | | | 15252.7 | • | - | • | _ | • | _ | • | _ | 15253.8 | 15258.8 | |--------|--------------|----------|----------|---------|---------|---------|---------|---------|---------|---------|-------------|---------|---------|---------|---------|--------|------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|--------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------| | output | equiv | flow | | 0.0620 | | | | | 0.0749 | | 0.0802 | | 0.070 | 0.072 | 0.0651 | 0.0763 | 0.0798 | 0.0814 | 0.0639 | 0.0765 | 0.0797 | 0.0819 | 0.0606 | 0.0728 | 0.0761 | 0.0786 | 0.0619 | 0.0739 | 0.0774 | 0.0795 | 0.0625 | 0.0744 | 0.0780 | 0.0804 | 0.0622 | 0.0747 | 0.0781 | 0.0804 | 0.0619 | 0.0747 | 0.0781 | 0.0805 | | output | | | epsilon | 0.988 | 0.987 | 0.987 | 0.987 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 200 | 080 | 0.080 | 0.989 | 0.988 | 0.988 | 0.989 | 0.989 | 0.989 | 0.989 | 0.988 | 0.988 | 0.988 | 0.988 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.987 | 0.987 | 0.987 | 0.987 | 0.989 | 0.989 | 0.989 | 0.989 | | output | | | del ta | 14.634 | 14.647 | 14.646 | 14.642 | 14.763 | 14.681 | 14.689 | 14.638 | 14.382 | 14.303 | 14.507 | 14, 700 | 14.594 | 14.650 | 14.547 | 14.603 | 14.540 | 14.612 | 14.614 | 14.542 | 14.648 | 14.641 | 14.588 | 14.688 | 14.729 | 14.715 | 14.616 | 14.655 | 14.621 | 14.603 | 14.585 | 14.693 | 14.732 | 14.658 | 14.474 | 14.544 | 14.693 | 14.599 | 14.591 | | output | | critical | theta | 0.943 | 0.937 | 0.936 | 0.934 | 0.987 | 0.985 | 0.985 | 0.986 | 0.989 | 200 | 080 | 0.977 | 0.974 | 0.973 | 0.971 | 0.989 | 0.988 | 0.987 | 0.987 | 99.0 | 0.958 | 0.955 | 0.952 | 0.981 | 0.979 | 0.981 | 0.982 | 876.0 | 0.978 | 0.979 | 0.979 | 0.931 | 0.959 | 0.930 | 0.932 | 0.982 | 0.982 | 0.982 | 0.983 | | output | | gas (| z fact | 0.9892 | 0.9889 | 0.9888 | 0.9887 | 0.9915 | 0.9914 | 0.9914 | 0.9315 | 25.5 | 2 2 | 2 2 2 2 | 0.9910 | 0.9909 | 0.9908 | 0.9908 | 0.9917 | 0.9916 | 0.9916 | 0.9916 | 0.9904 | 0.9900 | 0.9899 | 0.9897 | 0.9912 | 0.991 | 0.9912 | 0.9913 | 100.0 | 1.55 | 0.9912 | 0.9912 | 0.9884 | 0.9883 | 0.9884 | 0.9887 | 0.9913 | 0.9912 | 0.9913 | 0.9914 | | output | EFF | 1EMP | ACT/PRED | 1.081 | 1.107 | 1.133 | 1.161 | 1.103 | 1.141 | 1.174 | 1.200 | 071.1 |
2 5 | 1 216 | 1,157 | 1,202 | 1.235 | 1.245 | 1.167 | 1.228 | 1.246 | 1.270 | 0.984 | 1.027 | 1.057 | 1.068 | 1.036 | 1.056 | 1.088 | 1.106 | 1.041 | 1.079 | 1.109 | 1.131 | 1.11 | 1.139 | 1.163 | 1.183 | 1.076 | 1.112 | 1.140 | 1.163 | | output | | EFF | _ | 0.548 | 0.451 | 0.419 | 0.391 | 0.534 | 0.442 | 0.407 | 0.379 | 0.547 | 0,4,0 | 787 | 0.538 | 0.449 | 0.413 | 0.390 | 0.545 | 0.445 | 0.407 | 0.381 | 0.641 | 0.586 | 0.558 | 0.529 | 0.639 | 0.581 | 0.550 | 0.526 | 9.0 | 0.585 | 0.554 | 0.526 | 0.642 | 0.591 | 0.563 | 0.537 | 0.641 | 0.583 | 0.555 | 0.528 | | output | flow
para | ratio | sct/pred | 0.956 | 0.925 | 0.932 | 0.992 | 0.962 | 0.938 | 0.944 | 2.006 | 0.981 | 5,50 | | 0.983 | 0.958 | 0.965 | 1.017 | 0.984 | 0.960 | 0.963 | 1.024 | 0.80 | 0.953 | 0.950 | 0.997 | 1.001 | 0.962 | 0.962 | 1.00% | 1.015 | 0.976 | 0.972 | 1.017 | 1.015 | 0.979 | 0.977 | 1.016 | 1.015 | 0.977 | 0.974 | 1.013 | | output | #1 OH | para | 77 | 2.773 | 3.400 | 3.524 | 3.406 | 2.831 | 3.404 | 3.532 | 3.402 | 2.763 | 504.5 | 3.369 | 2,825 | 3 400 | 3.527 | 3.415 | 2.767 | 3.401 | 3.531 | 3.410 | 2.612 | 3.260 | 3,422 | 3.366 | 2.637 | 3.279 | 3.433 | 3.376 | 2.625 | 3.250 | 3.425 | 3.371 | 2.623 | 3.264 | 3.420 | 3.380 | 2.600 | 3.260 | 3.422 | 3.391 | | output | turb | eff | temp | 0.593 | 0.200 | 0.475 | 0.454 | 0.589 | 0.505 | 0.477 | 0.455 | 0.612 | 0.518 | 0.490 | 6,45 | 0.530 | 0.510 | 987.0 | 0.636 | 0.542 | 0.507 | 0.484 | 0.630 | 0.601 | 0.589 | 0.565 | 0.663 | 0.614 | 0.5% | 0.582 | 999 | 0.631 | 0.615 | 0.594 | 0.713 | 0.673 | 0.656 | 0.635 | 0.690 | 0.649 | 0.633 | 0.614 | | output | | | 0)/0 | 0.205 | 0.155 | 0.142 | 0.130 | 0.196 | 0.151 | 0.137 | 0.126 | 0.204 | 0.155 | 0.130 | 8 | 0.154 | 0.139 | 0.130 | 0.203 | 0.151 | 0.137 | 0.127 | 0.303 | 0.230 | 0.210 | 0.193 | 0.298 | 0.227 | 0.206 | 0.192 | 0.300 | 0.230 | 0.208 | 0.192 | 0.308 | 0.234 | 0.214 | 0.198 | 0.304 | 0.229 | 0.209 | 0.193 | | output | turb | blade | speed | 130.69 | 131.08 | 130.96 | 130.71 | 130.98 | 130.94 | 130.88 | 130.68 | 131.43 | 152.15 | 21.5 | 13.5 | 132.60 | 132.90 | 132.87 | 130.93 | 130.62 | 129.99 | 131.21 | 196.76 | 196.98 | 196.86 | 197.00 | 197.19 | 197.65 | 197.80 | 198.01 | 197.43 | 197.43 | 197.61 | 197.80 | 198.17 | 198.61 | 198.67 | 198.43 | 197.74 | 197.62 | 197.89 | 198.06 | | output | turb | ප | | 638.4 | 843.8 | 924.9 | 1002.1 | 4.799 | 865.5 | 958.1 | 1039.0 | 645.2 | o | 1.4.5 | 5.53 | 950 | 2,75 | 1021.3 | 646.5 | 864.5 | 950.9 | 1036.5 | 648.6 | 855.0 | 935.3 | 1019.6 | 5.139 | 871.1 | 0.096 | 1032.6 | 657.3 | 858.7 | 0.876 | 1032.8 | 643.5 | 847.4 | 926.8 | 1003.2 | 650.2 | 864.3 | 0.776 | 1026.9 | | output | isen | delta | enthalpy | 8.14 | 14.22 | 17.08 | 20.05 | 8.89 | 14.95 | 18.33 | 21.55 | 8.31 | 14.94 | 10.19 | 2.8 | 25.27 | 18.19 | 20.83 | 8.34 | 14.92 | 18.05 | 21.45 | 8.40 | 14.60 | 17.47 | 20.76 | 8.74 | 15.15 | 18.40 | 21.29 | 8.63 | 14.72 | 17.94 | 21.30 | 8.27 | 14.34 | 17.15 | 20.09 | 8.44 | 14.91 | 17.90 | 21.05 | | output | turb | press | 0 | 1.294 | 1.587 | 1.765 | 1.986 | 1.309 | 1.587 | 1.783 | 2.005 | 1.287 | 1.587 | 0 700 | 312 | 288 | 1.791 | 1,979 | 1.287 | 1.584 | 1.764 | 1.996 | 1.298 | 1.591 | 1.766 | 2.007 | 1.305 | 1.602 | 1.793 | 1.993 | 1.302 | 1.581 | 1.767 | 1.998 | 1.304 | 1.601 | 1.777 | 1.995 | 1.293 | 1.588 | 1,761 | 1.974 | | output | Speed | para | g. | 185.23 | 186.31 | 186.30 | 186.09 | 181.60 | 181.70 | 181.59 | 181.26 | 182.35 | 185.44 | 182 57 | 184.20 | 185.01 | 185.58 | 185.71 | 181.33 | 181.01 | 180.21 | 181.88 | 275.97 | 277.12 | 277.36 | 277.97 | 274.25 | 275.05 | 275.05 | 275.17 | 274.89 | 274.94 | 275.07 | 275.27 | 282.69 | 283.53 | 283.44 | 282.88 | 274.83 | 274.71 | 274.98 | 275.07 | | output | f ou | para | Ξ | 2.651 | 3.144 | 3.286 | 3.377 | 2.725 | 3.193 | 3.334 | 3.421 | 2.71 | 5.243 | 277 | 2 7 78 | 3 252 | 3.405 | 3.475 | 2.724 | 3.264 | 3.401 | 3.491 | 2.587 | 3.107 | 3.251 | 3.356 | 5.640 | 3.154 | 3,303 | 3.389 | 5.665 | 3.173 | 3.328 | 3.430 | 2.661 | 3.195 | 3.341 | 3.435 | 2.639 | 3.186 | 3,333 | 3.434 | | | | Line | | - | ~~ | M | 4 | 2 | • | 7 | 90 (| Φ; | ₽: | = \$ | 2 12 | 2 1 | . . . | 92 | 17 | 18 | 91 | 20 | 21 | 22 | 23 | 54 | 52 | 92 | 27 | 28 | \$ | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 36 | 07 | | 3 | | |--------|--| | Ξ | | | ٠ | | | ă | | | Ē | | | | | | 3 | | | Š | | | - | | | 2 | | | ۲ | | | v | | | DESTON | | | | | | = | | | | | | 5 | | | TEST | | | | | | 200 | | | ະ | | | :: | | | ADMICA | | | ξ | | | ₹ | | | _ | | | ₹ | | | | | | 9 | | | ۵ | | | ۳ | | | TACE | | | Ē | | | | | | ^ | | | | | | : | | eduiv | speed | Ē | 7 5821 | 7.07.1 | 1152 B | 01502.0 | 3,45.9 | 51245.5 | 21355.4 | 21744.9 | 21582.7 | 21769.4 | 6.0001 | 21598.7 | 21655.8 | 21000.3 | 5.5 | 9,12213 | 1485.1 | 21690.4 | 21688.4 | 10/3.1 | 1,575.4 | 134.1 | 21525.8 | 21823.0 | 1,606.7 |
505.5 | 21594.3 | 9.96 | 21402.4 | 505.3 | 21319.8 | 63.4 | . 20.0 | 25596.6 | 88.3 | 5620.4 | 5718.3 | 5155.5 | 2 777 3 | |----------|------|----------------|----------|-----------|-----------|-----------|---------|---------|--------|---------|------------|------------|----------|------------|--------|---------|-----------------|---------|--------|------------|----------|----------|---------|----------|---------|----------|---------|---------|---------|--------|---------|----------|---------|--------|----------|--------|--------|---------|--------|--------|--------|--------|---------| | :
. ب | | | | | | • • • | • • • | • • | • | • | • | ٠. | • | | ٠. | • | • | • | • | ٠. | • | • | | • | | | | • | • | • | | •• | - | _ | | | • | • | | • | | | | | 30 in | | ed 1 | 5 | s/wo | 0.0600 | | 0.07 | , c | 0.00 | 0.07 | 0.0775 | 0.07/6 | 0.0608 | 0.0719 | 0.075 | 0.0760 | 0.0764 | 0.0787 | 0.0/86 | 0.000 | 0.0726 | 0.0/6/ | 0,070 | 20.0 | 0.00 | 0.076 | 0.0769 | 0.0767 | 0.079 | 0.079 | 0.0668 | 0.061 | 0.0730 | 0.0762 | 0.0766 | 0.02 | 0.0792 | 0.0589 | 0.070 | 0.0740 | 0.0768 | 0.059 | | | 3 | | | | epsiton | 089 | 087 | 0.08 | 980 | 0.400 | 0.989 | 0.989 | 0.987 | 0.987 | 0.987 | 0.987 | 9.0 | 0.988 | 700 | 0.987 | 0.989 | 0.988 | 0.788 | 28.0 | 60.0 | 988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.989 | 986 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.989 | | | 3 | | | | oe i ta e | 787 71 | 7, | 009 | 7. 730 | 14.730 | 6.038 | 75.24 | | 5.67 | 14.629 | 9 | 14.545 | 20.2 | 24.545 | .093 | 14.565 | 14.528 | 6.65 | 769.91 | 200 | 14.539 | 14.629 | 14.637 | 14.553 | 14.575 | 14.643 | 14.604 | 14.697 | 14.572 | 14.635 | 14.549 | 14.585 | 14.551 | 14.565 | 14.662 | 74.662 | 14.711 | 14.735 | | | <u> </u> | | 100:00 | TE JE BE | theta | 040 | 036 | 0.972 | 000 | 0.737 | 0.965 | 0.70 | 0.935 | 0.940 | 0.932 | 0.738 | 250 | 6.75 | 0.938 | 0.940 | 974.0 | 196.0 | 0.950 | 2.42 | 00.400 | 0.00 | 0.961 | 0.952 | 0.942 | 0.948 | 0.944 | 0.958 | 0.977 | 0.0 | 0.963 | 0.973 | 0.952 | 996.0 | 0.948 | 9%6.0 | 256.0 | 0.948 | 0.988 | | | 3 : | | | n gas cr | Z Tact | 9000 | 0886 | 8000 | 00001 | 2000 | 9.00 | 0.84.0 | 9886 | 0.9890 | 0.9880 | 0.988 | 0.9893 | 2000 | 26.00 | 288.0 | 966.0 | 0.9903 | 0.7876 | 2,00,0 | 0 0801 | 0.9892 | 0.9902 | 0.9897 | 0.9892 | 0.9895 | 0.9893 | 0.901 | 0.9910 | 0.9907 | 0.9903 | 0.909 | 0.9897 | 0.9905 | 0.9895 | 0.9894 | 0.9894 | 0.9894 | 0.9915 | | | 3 | į | 1 2 | | , | # 0% C | | 0.07 | 0.00 | 70.0 | 30. | 1.022 | 0.020 | 3 | 0.016 | | 9.5 | 56. | 30. | 1.072 | 1.052 | 1.028 | 50. | 96.6 | 1,076 | 1 074 | 1.062 | 1.078 | 1.11 | 1,104 | = | 0.950 | 0
90. | 1.052 | 1.051 | 1.076 | 1.093 | 1.103 | 1.219 | 0.922 | 0.953 | 926.0 | 1.274 | | | 1 | | 333 | | PKEU AC | = 0.7.2 O | 277 | 5,79 | 829 0 | 0.030 | 0.636 | 0.064 | 0.020 | 0.558 | 20.0 | 0.00 | 0.639 | 0.037 | 0.027 | 0.627 | 0.559 | 0.045 | 0.638 | 79.0 | 0.050 | 6.53 | 0.639 | 0.638 | 0.639 | 0.627 | 9.99 | 0.639 | 0.570 | 0.643 | 0.639 | 0.637 | 0.626 | 0.625 | 0.335 | 0.608 | 0.636 | 0.643 | 0.353 | | | 3 | flow | e je | 0138. | act/pred | 1.002 | 020 | 926 | 0 044 | 200 | 0.962 | 0.700 | 0.97 | 1.024 | 6.6
8.6 | 2.65 | 0.979 | 8/4/9 | 0.785 | 0.983 | 1.00 | 3.000 | 0.985 | 9 6 | 920 | 1.00 | 0.986 | 0.91 | 0.988 | 0.991 | 0.995 | 0.863 | 1.029 | 8 | 0.984 | 0.986 | 0.989 | 0.00 | 1.014 | 0.989 | 0.970 | 576.0 | 1.022 | | | 100 | ; | # 6 E | | _ | 2 555 | 3 120 | 3 131 | 3 225 | 2.567 | 5.552 | 5.418 | 0.4.0 | 2.559 | 5.105 | 57.7 | 5.510 | 5.550 | 7.4. | 5.416 | 2.518 | 5.100 | 5.331 | 7.50 | 3.4.0 | 3.008 | 3.304 | 3.316 | 3.321 | 3.416 | 3.417 | 3.305 | 5.549 | 3.116 | 3.303 | 3.315 | 3.417 | 3.417 | 2.481 | 3.029 | 3.258 | 3.372 | 2.473 | | | 100 | ! | בה
נים | - | remp | 275 0 | 0.610 | 929 | 6.20 | 0.029 | 0.638 | 0.037 | 0.639 | 0.613 | 0.655 | 20.0 | 0.677 | 9.0 | 0.07 | 0.672 | 0.288 | 10.00 | 0.080 | 200.0 | 600.0 | 700 | 0.678 | 989 | 0.710 | 0.692 | 9.69 | 0.607 | 0.607 | 9.676 | 0.672 | 0.686 | 0.685 | 0.689 | 0.408 | 0.560 | 909.0 | 0.628 | 675.0 | | | 100 | | | 00,11 | 0/0 | 0 414 | 325 | 0.357 | 700 | 767.0 | 0.289 | 0.208 | 0.272 | 0.423 | 0.326 | 0.525 | 0.295 | 6.293 | 0.272 | 0.273 | 0.422 | 0.324 | 0.2% | 0.273 | 0.203 | 0.420 | 0.296 | 0.294 | 0.297 | 0.273 | 0.272 | 0.297 | 0.416 | 0.320 | 0.296 | 0.292 | 0.272 | 0.269 | 0.502 | 0.387 | 0.350 | 0.322 | 0.498 | | | onthat | turb | mean
L | of age | _ | ij | | . K | 22.32 | | 2.5 | 2.8 | 75.28 | 15.51 | 5.1 | 2.5 | 74.51 | , 6.67
19.67 | 2.5 | 5.59 | 74.14 | 22.52 | 8: | 2.6 | 75.00 | 27.4.70 | 76.36 | 7.95 | 77.25 | 75.32 | 24.80 | 76.64 | 75.49 | 75.78 | 76.24 | 75.20 | 75.36 | 76.20 | 26.13 | 27.00 | 26.34 | 27.71 | 27.26 | | | | | בים
קים | 2 | | 444 1 2 | | | | ۰. | ^ . | | ~ . | ~ | . | ^ - | | m e | ν. | | ^ | <u>.</u> | . | ۰. | | | | | • | _ | ~ | _ | _ | ٠. | _ | _ | _ | ٠. | _ | | _ | _ | | | | onthor | isen | 12.15
14.15 | delta | <u>~</u> | 2 | | 15.05 | | ٠. | ٠. | | <u>.</u> | ~ . | 14.18 | | _ | | | _ | _ | | | | | 16.27 | | | | | | | | | | | _ | _ | | | _ | | | | | onthre | | | | _ | 1 311 | | | | ۰. | | 166.1 | | .305 | | | | | | | | | | | | 583 | _ | | | | _ | " | • | _ | | - • | - ' | | | _ ` | . | speed | ered | š | 385 44 | 301.4 | 386. 87 | 202 | 20.00 | 282.9 | 204.5 | 391.70 | 388.8 | 392.12 | 390.5 | 389.1 | 589.82 | 390.5 | 391.02 | 582.52 | 387.15 | 590.8 | 2.00.7 | 20.4.4 | 380.03 | 388.07 | 387.87 | 393, 15 | 389.25 | 389.25 | 389.13 | 383.88 | 385.74 | 387.56 | 384.27 | 388.54 | 386.94 | 461.18 | 462.82 | 461.60 | 463.37 | 453.51 | | | 3 | ; | 101 | para | 3 | 2 550 | 4 05/ | 3.057 | 700.2 | 7.50 | 3.206 | 5.508 | 5.517 | 2.599 | 3.072 | 20.0 | 5.246 | 3.262 | 5.365 | 3.359 | 2.592 | 3.100 | 5.276 | 5.577 | 2.203 | 4.017 | 3.258 | 3.286 | 3.280 | 3.387 | 3.400 | 2.823 | 5.624 | 3.115 | 3.251 | 3.267 | 3.380 | 3.382 | 2.515 | 2.997 | 3.161 | 3.282 | 2.528 | | | | | 1 | - 126 | number | | C7 | 7 7 | ? : | 3 . | \$ | 9 ! | , , | 87 | 6, | 3 | ζ(| χ: | 2 | 24 | <u>ና</u> : | 9 ! | ۲, | 2 2 | <u> </u> | 8 2 | 3 | 5 | \$ | 65 | \$ | 67 | 8 | 69 | 2 | . | 22 | ĸ | 7.7 | 2 | 92 | 11 | 78 | | | NF I GURATION | |---------------| | 중 | | DESIGN | | _ | | Ξ | | TEST | | ₹ | | ISSION | | Ş | | ¥ | | PARTIA | | STAGE | | | output | |----------------------------|----------------------------|--------|--------|----------|--------|--------|---|--------|--------|--------|--------|--------|---------|---------|--------|--------|-------------|---------| | | : | : | | : | : | : | : | : | : | : | : | | : : : : | : : : : | : | : | : | : | | | | | | isen | | turb | | | | #C# | | | | | | | | | | | flow | speed | | turb | turb | mean | | _ | | para | | EFF | | | | | equi. | equiv | | - 3 | Dara | Dara | | delta | 8 | bl ade | | | | _ | | | - | ritical | | | fl <u>o</u> | speed | | rumber | 7 | ds | _ | enthalpy | | | 0)/0 | _ | ~ | _ | _ | | | | • | psilon | Ltm/s | Ę | | 14
13
11
11
11 | 64
10
10
10
11 | | | H H H | | | *************************************** | | | | | | | | | | H H H H | **** | | 50 | 3.310 | 454.60 | 1.986 | 21.24 | 1031.4 | 327.40 | 0.317 | 0.656 | 3.377 | 0.980 | 0.643 | 1.020 | 0.9913 | 0.984 | 14.721 | 0.989 | 0.0776 | 25217.5 | | 2 | 2.602 | 453.41 | | 8.83 | 6.799 | | 0.492 | | | | | _ | | | | 0.989 | 0.0610 | 25150.5 | | 83 | 3.091 | 453.10 | | 15.13 | 870.5 | | 0.375 | | | _ | | | | | | 0.989 | 0.0725 | 25134.1 | | ** | 3.240 | 453.62 | | 18.19 | 924.6 | | 0.342 | | | | | _ | | | | 0.989 | 0.0759 | 25163.6 | | 8 | 3,353 | 454.12 | | 21.53 | 1038.4 | | 0.315 | _ | | | | | | | | 0.989 | 0.0786 | 25191.6 | | 8 | 2.548 | 464.33 | | 8.2 | 632.6 | | 0.517 | | | _ | | | | | | 0.987 | 0.0596 | 25774.3 | | 87 | 3.067 | 467.16 | | 14.39 | 848.9 | | 0.391 | _ | | _ | | | | | | 0.988 | 0.0718 | 25923.6 | | 8 | 3.228 | 462.18 | | 17.46 | 935.2 | | 0.352 | _ | | | | _ | _ | | | 0.988 | 0.0756 | 25645.8 | | 8 | 3.366 | 458.32 | | 21.39 | 1035.1 | | 0.316 | _ | | _ | | _ | | | | 0.988 | 0.0788 | 25429.9 | | 8 | 2.581 | 453.79 | | 8.67 | 659.0 | | 267.0 | _ | | | | | _ | | | 0.989 | 0.0605 | 25170.3 | | 5 | 3.104 | 459.83 | | 15.38 | 877.6 | | 0.378 | _ | | | | | | | | 0.989 | 0.0728 | 25506.3 | | 8 | 3.248 | 455.12 | | 18.44 | 961.0 | | 0.341 | | | | | | | | | 0.989 | 0.0762 | 25245.3 | | . 6 | 7 250 | 125 51 | | 21 55 | 1078 | _ | 717 0 | _ | | | | | | | | 080 | 0.0787 | 25267.5 | 2 STAGE PARTIAL AUDISSION LEST 12, 1/2 DESIGN LUNFIGURATION | | | | turbine dia= | ; 9 = | 3.00 | | noz thr dia, in= | ia, in= | 0.2500 | | | |---|---------------------------------|---|--|---------------------------------|----------------------------|----------------------|------------------------|---|---|--------------|------------| | | | | atm=
leak | | 14.23
0.0185 | | 1st stg n
flo noz i | stg noz area=
noz in dia= | 0.1074 | | | | | input | .i.e | slice | speed | flow moz | turb in | turb out | POZ DOS | 102 U/S | s/p zou | turb in | turb in | turb out | | number | | | temp | temp | temp | | press | press | press | press | press | | 4 | #
#
#
#
#
#
| H
11
11
11 | 81
81
81
11
11
11
11 | H
10
10
11
11
11 | 11
14
15
11
11 | 11
11
11
11 | H
H
H
H | N 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | *************************************** | ************ | | | - | & | 9941.9 | 13.00 | 15.90 | 9.6 | 우 | 391.29 | 203.00 | 200.5 | 202.05 | 120.52 | | ~ | *** | 9951.5 | 12.00 | 17.30 | 2.00 | <u>0</u> : | 324.74 | 200.53 | 199.10 | 200.10 | 150.74 | | m | 87
 9962.2 | 12.70 | 14.30 | 19.00 | e: | 419.16 | 203.30 | 200.90 | 202.04 | 93.64 | | • | 23 | 6.6966 | 23.00 | 24.00 | 8.0 | 뭐 | 386.69 | 201.58 | 199.63 | 200.26 | 120.04 | | . | 35 | 82.5 | 25.00 | 8:3 | 3.00 | <u>ج</u> | 403.21 | 201.67 | 199.61 | 200.53 | 107.01 | | • | 25 | 9982.2 | 14.90 | 16.00 | .14.00 | 0 | 411.62 | 203.89 | 201.53 | 202.33 | 77.80 | | ~ | 21 | 9982.7 | 14.00 | 17.20 | 8.50 | • : | 36 | 202.14 | 199.88 | 200 | 121.02 | | ∞ | 36 | 9991.8 | 21.00 | 21.90 | 16.70 | 0, | 431.22 | 203.05 | 200.52 | 201.48 | 95.26 | | • | 33 | 9992.3 | 15.60 | 8.9 | 19.00 | 0 9 | 424.11 | 203.31 | 200.81 | 201.62 | 25.05 | | ₽ : | 87.7 | 7.7% | 22.40 | €
3:3 | 90.01. | 9 , | * . | 201.78 | 199.44 | 200.55 | 26.65 | | = : | 8: | | 75.70 | 3. 5
2. 5 | 13.40 | 2 5 | 2.6 | 202.78 | 200.50 | 6.6 | 5.5
5.5 | | 2; | 2 5 | \$. 6
8
8
8
8
8
8
8 | 8.6 | 3.5 | 00.0 | ? ' | 20.71 | 204.33 | 2007 | 20.03 | 72.39 | | 2 } | ₹ \$ | 7.00.0 | 3.5 | 2.5 | 3 8 | 9 5 | 20,44 | 20.00 | 200.50 | 3.5 | 151.80 | | <u>.</u> | 2 % | 10016.2 | 20.72 | 20.50 | 1 5 | 9 | 37 222 | 202.05 | 2007 | 20.00 | 153.5 | | 2 × | 3 2 | 10016.4 | 21.00 | 22.20 | .13.00 | 2 | 423.36 | 202.64 | 200.17 | 201.73 | 96.12 | | 1 | 25 | 10021.2 | 20.30 | 23.90 | 9.00 | .30 | 324.55 | 201.81 | 200.50 | 201.38 | 151.87 | | ₩ | \$ | 10027.8 | 22.50 | 3.5 | .1.50 | 2 | 397.61 | 202.69 | 200.52 | 201.59 | 120.00 | | 4 | 8 | 10028.7 | 22.30 | 27.10 | 10.20 | 2 | 332.18 | 201.73 | 200.30 | 201.21 | 152.02 | | 2 | 37 | 10054.2 | 24.10 | 25.80 | 3.8 | 9, | 408.01 | 204.25 | 201.94 | 205.90 | 120.10 | | ≂ | ድ | 14996.0 | 14.20 | 16.60 | .22.00 | 우 | 410.58 | 201.61 | 1 89.29 | 200.39 | 8.83 | | 22 | 2 | 15003.0 | 2.8 | 19.20 | 9.9 | ₽: | 319.36 | 201.08 | 199.69 | %
% | 150.84 | | 2 | 9 | 15011.8 | 29.00 | 32.00 | 9.90 | ٥, | 326.24 | 201.02 | 199.67 | 200.54 | 151.10 | | 2 1 | ≃ : | 15016.0 | S 5 | ≅. × | ₹ ? | > C | 288.23 | 202.78 | 200.52 | 8.5 | 121.23 | | Q ; | 2; | 15017.7 | 3.8 | 3.5 | 3 6 | • | 367.30 | \$?
\$? | 3.00 | 69.69 | 150.61 | | ? 9 | = # | 15020 | 8.5 | 8.5 | 17.00 | | 406.13 | 20.50 | 20.00 | 8.50 | 20.00 | | . × | 2 % | 15067.8 | 5.00 | 17.30 | 16.00 | • • | 7007 | 20.22 | 8 8 | 200 | 106.53 | | 2 8 | 25 | 15050.3 | 29.00 | 8.10 | 15.00 | 2 | 50.527 | 204.26 | 201.78 | 202.87 | 93.16 | | 2 | 5 | 15051.2 | 29.00 | 30.30 | 0.10 | 5 | 387.78 | 200.61 | 198.67 | 19.61 | 119.34 | | 3 | 45 | 15060.5 | 13.00 | 16.80 | .8.20 | -30 | 378.75 | 201.40 | 199.55 | 200.39 | 120.13 | | 35 | 28 | 15062.2 | 27.00 | 8.8 | 13.00 | 07 | 331.99 | 202.17 | 200.73 | 201.48 | 151.28 | | 33 | 77 | 15068.2 | 12.00 | 18.10 | 9 .8 | -30 | 312.54 | 199.57 | 198.36 | 189.1 | 150.09 | | * | 97 | 15084.1 | 13.00 | 15.80 | .16.00 | .30 | 399.72 | 202.73 | 200.58 | 201.53 | 106.74 | | æ | 11 | 15089.6 | 15.00 | 18.00 | 10.00 | .10 | 386.12 | 203.18 | 201.11 | 202.20 | 120.33 | | ፠ | 7.7 | 15098.9 | 13.70 | 15.20 | -23.00 | 3 | 412.21 | 202.56 | 200.31 | 201.26 | 93.26 | | 37 | 62 | 15100.3 | 29.00 | 2.
% | .7.00 | 2 | 408.63 | 202.78 | 200.52 | 201.60 | 107.55 | | 82 | 31 | 15125.1 | 8.
8. | 8
& | -15.80 | 9 | 455.84 | 201.47 | 199.07 | 3.8 | 93.8 | | 8 | ೱ | 15126.1 | 28.20 | 8
8
8 | 1.00 | 9 | 389.42 | 201.02 | 198.97 | 189.11 | 121.54 | | 9 | 8 | 15155.1 | 8.
& | 8
& | 8.10 | 07 | 413.53 | 203.01 | 2 | 20.5 | 107 62 | | • | | | | | | | | | | | | 2 STAGE PARTIAL ADMISSION TEST 12, 1/2 DESIGN CONFIGURATION | | | | turbine dia=
atm=
leak | | 3.00
14.23
0.0185 | | noz thr d
1st stg n
flo noz i | dia, in=
noz area=
in dia= | 0.2500
0.1074
0.8700 | | | |------------|------------|----------|---|------------|-------------------------|-------------|-------------------------------------|----------------------------------|----------------------------|---|----------| | | input | Line | slice | speed | flow noz | turb in | turb out | noz pos | NOZ U/S | noz d/s | turb in | turb in | turb out | | number | | | temp | temp | temp | | press | press | bress | press | press | | 201222 | | 20071 / | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | # C | 10 70 P | 27 000 | 200 57 | 201 40 | 120 61 | | 7.7 | 3.2 | 20976.3 | 8.8 | 8.8 | 6.50 | 2 2 | 403.83 | 202.44 | 200.29 | 201.27 | 106.90 | | 73 | 27 | 20983.7 | | 27.20 | 17.70 | 9 | 323.44 | 201.03 | 199.71 | 200.41 | 150.57 | | 45 | 92 | 20987.3 | | 22.83 | -2.10 | 9 | 386.96 | 201.97 | 199.90 | 200.74 | 120.58 | | 9 ! | S S | 20992.9 | | 23.60 | -20.30 | 9 9 | 421.00 | 203.26 | 200.90 | 201.74 | 93.61 | | `; ° | 9 × | 7.7600 | 5.6
8.6 | 3.60 | 3.5 | 9
9
9 | 389.07 | 200.08 | 198.00 | \$. \$. \$. \$. \$. \$. \$. \$. \$. \$. | 106.10 | | 9 9 | 3 % | 21004.0 | 14.00 | 19.10 | 11.80 | ? | 319.06 | 202.92 | 201.59 | 202.54 | 151.87 | | 2 | 7 | 21004.2 | 15.00 | 17.20 | .18.80 | Š | 402.01 | 200.91 | 198.80 | 199,66 | 93.32 | | 2 | 29 | 21009.3 | 29.00 | 31.30 | 22.00 | 2 | 326.09 | 202.21 | 200.95 | 201.84 | 151.64 | | 25 | £3 | 21010.7 | 13.00 | 18.50 | 74.00 | Š | 309.89 | 200.72 | 199.54 | 200.27 | 151.09 | | 53 | 75 | 21012.4 | 14.00 | 17.20 | -5.00 | Š | 376.78 | 203.30 | 201.41 | 202.29 | 120.91 | | 25 | ĸ | 21013.2 | 16.10 | 18.00 | -21.00 | 9 | 408.22 | 202.23 | 199.88 | 201.00 | 35.64 | | S | * 1 | 21013.6 | 5.5
8.5 | 18.30 | 9.99 | ₽: | 378.05 | 201.69 | 18.7 | 200.75 | 119.07 | | 2. | 2: | 2,71012 | 8.2 | 2.5 | 5.6 | P ° | 397.45 | 203.25 | 201.07 | 202.15 | 106.82 | | <u>ر</u> ۾ | = = | 21026.7 | 25.62 | 2 % | 2 8 | - | 380.05 | 202.48 | 100.09 | 200.20 | 120.001 | | 2 2 | 2 60 | 21081.8 | 82 | 8 | 8 | • | 401.56 | 203.30 | 200.86 | 201.61 | 108.00 | | 8 | ~ | 21085.0 | | 15.40 | -15.70 | 0 | 391.79 | 201.60 | 198.29 | 199.07 | 107.94 | | 5 | • | 21085.3 | •• | 8.8 | .14.00 | 0 | 410.97 | 201.01 | 198.49 | 199.27 | 92.37 | | 3 | 83 | 24939.4 | | 17.10 | 20.00 | 우 | 313.36 | 202.10 | 200.88 | 201.82 | 151.54 | | 8 | 82 | 24950.8 | 13.00 | 16.10 |
1.13 | ₽: | 376.05 | 203.26 | 201.34 | 202.40 | 121.79 | | 3 | ສິ | 24967.6 | | 6.99 | 6.6 | 우 | 391.93 | 202.01 | 199.88
88.88 | 8:3 | 106.79 | | S 3 | Σ . | 2,087.0 | | 3.50 | 5.7
S. S. S. | ? ? | 574.63 | 202.44 | 200.62 | \$2.105
\$3.005 | 9.50 | | 3 % | £ 79 | 24987.3 | | 28.50 | 30.08 | 2 | 312.25 | 18.5 | 197.83 | 198.72 | 150.93 | | 3 | 9 | 24988.6 | 28.00 | 28.90 | .5.00 | 2 | 404.61 | 204.12 | 201.85 | 202.93 | 108.00 | | 69 | 8 | 24990.9 | | 16.00 | .19.00 | ₽ | 403.82 | 201.44 | 199.18 | 200.28 | 92.85 | | 2 | 2 | 24992.6 | 17.10 | 21.30 | 8.3 | <u>ج</u> | 309.37 | 201.81 | 200.66 | 201.48 | 151.27 | | K | 67 | 24998.5 | 15.30 | 17.00 | 9.99 | <u>و</u> | 392.01 | 203.57 | 201.58 | 202.49 | 108.00 | | 21 | 2 | 25000.9 | 28.20 | 8 8
8 8 | 8.5 | 9 (| 404.21 | 203.12 | 200.91 | 201.79 | 107.55 | | 2 2 | × × | 25.000.8 | 3.6 | S S | 9. c | 3 5 | 20.02 | 9.5 | 20.02 | 202.26 | 97.76 | | t K | ጸ ሂ | 25000.2 | | 3.5 | 9.5 | ? ? | 26. × | 202.09 | 200.72 | 201.72 | 110.00 | | 2 % | 3 % | 25008.5 | | 20.00 | 30.00 | 9 | 324. 82 | 207 | 202 | 203, 78 | 152.74 | | 1 | \$ | 25026.4 | | 28.90 | -11.80 | 5 | 415.08 | 203,02 | 200.59 | 201.70 | 93.83 | | 2 2 | 17 | 25070.5 | 19.00 | 21.00 | 9.90 | 0 | 394.73 | 202.00 | 199.70 | 200.48 | 108.59 | | 2 | 4 | 25072.8 | 15.00 | 20.30 | 21.10 | 0 | 320.34 | 202.39 | 200.97 | 201.63 | 150.63 | | 8 | 81 | 25079.4 | 17.00 | 20.10 | 9. | 0 | 384.21 | 203.06 | 201.00 | 201.76 | 119.25 | | 8 | 16 | 25167.5 | 20.40 | 22.20 | - 16.00 | 0 | 412.58 | 203.31 | 200.91 | 201.71 | 93.26 | | | | | | | | | | | | | | 1/2 - DESIGN ADMISSION CONFIGURATION : 1ST STAGE 13.8%, 2ND STAGE 19.5% 2 STAGE PARTIAL ADMISSION TEST 12, 1/2 DESIGN CONFIGURATION | output | flow noz | tot press | *********** | 406.16 | 339.48 | 434.08 | 401.54 | 418.09 | 426.51 | 702.96 | 446.15 | 459.05 | 62.027 | 432.42 | 344.19 | 426.39 | 348.41 | 438.28 | 339.29 | 412.48 | 346.93 | 422.90 | 425.48 | 334.10 | \$60.50 | 26.2 | 423.04 | 433.72 | 415.76 | 439.97 | 402.63 | 393.59 | 346.74 | 327.27 | 414.65 | 76.007 | 427.11 | 423.52 | 437.73 | 404.28 | 428.42 | |------------|-------------------|---------------------|---|------------|---------|---------|---------|---------|---------|---------|--------------|---------------------|---------|------------|---------|---------|---------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|----------|---------|---------|---------|---------|---------|----------|------------|---------|---------|---------|---------| | output | | number | # # # # # # # # # # # # # # # # # # # | 0.0462 | 0.0457 | 0.0464 | 0.0461 | 0.0462 | 0.0463 | 0.0462 | 7970.0 | \$ 5
0
0
0 | 0.0463 | 0.0463 | 0.0458 | 0.0463 | 0.0458 | 0.0464 | 0.0457 | 0.0462 | 0.0458 | 0.0463 | 0.0463 | 0.0457 | 7,000 | 0.0457 | 0.0463 | 0.0463 | 0.0462 | 0.0463 | 0.0461 | 0.0461 | 0.0457 | 0.0456 | 0.0462 | 0.0462 | 0.0463 | 0.0462 | 0.0463 | 0.0461 | 0.0463 | | output | flow noz | flowrate
#/sec | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 0.4682 | 0.3878 | 0.5023 | 0.4572 | 0.4759 | 0.4918 | 0.4674 | 0.5120 | 0.2000 | 0.458 | 0.4928 | 0.3925 | 0.4876 | 0.3930 | 0.5025 | 0.3838 | 90.4.0 | 0.3920 | 0.4822 | 0.4909 | 0.3503 | 0.3820 | 1850 | 0.4820 | 0.4958 | 0.4787 | 0.4999 | 0.4553 | 0.4529 | 0.3897 | 0.3730 | 0.4785 | 0.4608 | 0.4932 | 0.4802 | 0.4967 | 0.4577 | 0.4861 | | output | sonic | | 11
11
11
11
11 | 1096.1 | 1094.7 | 1095.9 | 1107.0 | 1109.3 | 1098.3 | 1097.1 | 1104.9 | 10.40 | 200 | 1110.0 | 1097.0 | 1105.9 | 1107.9 | 1104.9 | 1104.0 | 1106.4 | 1106.1 | 1108.3 | 1097.3 | 0.760 | 3.5 | 100.0 | 1109.1 | 1107.1 | 1098.3 | 1113.7 | 1113.4 | 1095.9 | 111.3 | 1094.6 | 10% | 1098.3 | 1096.9 | 1113.6 | 1114.6 |
1112.6 | 1113.6 | | output | isen.
turb out | enthatpy
btu/15m | **** | 101.56 | 108.31 | 95.32 | 103.48 | 100.84 | 98.94 | 102, 14 | 8
8
8 | 7.00 | 72.80 | 97.33 | 108.78 | 100.74 | 111.07 | 97.18 | 109.88 | 103.57 | 110.71 | 103.54 | 96.31 | 108.09 | 30, 70 | 110 01 | 101.08 | 97.51 | 30.0 | 98.12 | 104.88 | 101.91 | 110.96 | 108.51 | 98.65 | 101.97 | 95.51 | 101.83 | 98.48 | 105.04 | 101.63 | | output | turb out | enthalpy btu/lbm | ****** | 110.45 | 113.06 | 108.14 | 112.74 | 112.05 | 109.25 | 110.57 | 108.74 | 108.7 | 100 40 | 110.95 | 113.31 | 111.05 | 115.34 | 109.65 | 114.84 | 112.36 | 115.14 | 111.98 | 107.36 | 2.00 | 116.62 | 115.85 | 110.26 | 108.56 | 108.75 | 109.16 | 112.77 | 110.65 | 115.86 | 114.09 | 108.73 | 110.20 | 107.13 | 111.03 | 98.96 | 112.48 | 110.73 | | output | turb in | entropy
bru/#-R | | 1.41051 | 1.41195 | 1.40966 | 1.41533 | 1.41587 | 1.41042 | 1.41164 | 1.41390 | 01114.1 | 1 41013 | 1.41569 | 1.41253 | 1,41503 | 1.41728 | 1.41416 | 1.41498 | 1.41557 | 1.41673 | 1.41545 | 1.41148 | 1.412/0 | 1.41952 | 7,17 | 1,41564 | 1.41502 | 1.41164 | 1.41722 | 1.41898 | 1.41155 | 1.41760 | 1.41269 | 1.41062 | 1.41159 | 1.41039 | 1.41798 | 1.41817 | 1.41822 | 1.41757 | | output | turb in | enthelpy
btu/ibm | M 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 116.17 | 116.54 | 115.76 | 118.25 | 118.51 | 116.19 | 116.51 | 117.71 | 116.40 | 115 02 | 118.50 | 117.00 | 118.22 | 119.27 | 117.79 | 118.22 | 118.53 | 119.04 | 118.69 | 116.36 | 30.71 | 0.00 | 110 52 | 118.73 | 118.27 | 116.54 | 119.54 | 119.87 | 116.41 | 119.52 | 116.76 | 116.15 | 116.70 | 116.00 | 2 : | 119.54 | 119.54 | 119.52 | | output | turb out | press | | 134.73 | 164.97 | 107.87 | 134.27 | 121.24 | 122.67 | 135.25 | 20.5 | 106.27 | 122 28 | 106.62 | 166.09 | 122.38 | 166.85 | 108.35 | 166.10 | 134.23 | 166.25 | 134.33 | 100.05 | 165.07 | 165.35 | 145.04 | 122.76 | 108.35 | 120.76 | 107.37 | 133.57 | 134.36 | 165.51 | 164.32 | 120.97 | 134.56 | 107.49 | 121.78 | 107.29 | 135.77 | 121.65 | | outpet | turb out | temp
R | *************************************** | 450.67 | 461.67 | 440.67 | 459.67 | 456.67 | 445.67 | 451.17 | 442.97 | 79.035 | 10.444 | 451.67 | 462.67 | 452.77 | 470.67 | 446.67 | 468.47 | 458.17 | 78.697 | 456.67 | 437.67 | 79.60 | 19.67 | 77 67 | 79.677 | 442.37 | 443.67 | 444.67 | 459.77 | 451.47 | 472.67 | 465.67 | 443.67 | 19.677 | 436.67 | 452.67 | 443.87 | 458.67 | 451.57 | | output | turb in | in(et | *===== | 1.4321 | 1.4316 | 1.4324 | 1.4305 | 1.4304 | 1.4322 | 1.4317 | 1.4310 | 1.4519 | 6627 | 1.4304 | 1.4314 | 1.4307 | 1.4300 | 1.4309 | 1.4307 | 1.4305 | 1.4301 | 1.4306 | 1.4317 | 1.4313 | 1.4293 | 4,208 | 1.4305 | 1.4307 | 1.4317 | 1.4300 | 1.4294 | 1.4317 | 1.42% | 1,4313 | 1.4321 | 1.4318 | 1.4321 | 1.4298 | 1.4297 | 1.4296 | 1.42% | | output | turb in | press | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 215.73 | 213.83 | 215.70 | 214.33 | 214.30 | 216.16 | 214.52 | 215.23 | 215.45 | 215.20 | 214.80 | 214.88 | 215.04 | 214.77 | 214.93 | 215.17 | 215.28 | 214.99 | 216.65 | 214.07 | 214.59 | 214.34 | 21. 07 | 216.44 | 215.36 | 214.68 | 216.56 | 213.37 | 214.20 | 215.33 | 212.97 | 215.29 | 215.89 | 215.02 | 215.29 | 213.73 | 213.60 | 215.42 | | output
 | turb in | temp
R | : H
H
H
H
H
H | 475.57 | 476.97 | 473.97 | 483.67 | 79.785 | 475.67 | 476.87 | 481.57 | 14.074 | 402.47 | 79. 787 | 478.77 | 483.57 | 487.67 | 481.87 | 483.57 | 484.77 | 486.77 | 485.47 | 476.27 | 70.07 | 491.67 | 74.104 | 485.67 | 483.77 | 476.97 | 488.77 | 489.97 | 476.47 | 79.887 | 477.77 | 475.47 | 477.67 | 474.87 | 489.37 | 488.67 | 79.887 | 488.67 | | output
 | flow noz | intet | ***** | 1.4613 | 1.4515 | 1.4657 | 1.4572 | 1.4589 | 1.4637 | 1.4609 | 1.4643 | 1.4655 | 105.1 | 1.4607 | 1.4516 | 1.4611 | 1.4494 | 1.4632 | 1.4491 | 1.4589 | 1.4497 | 1.4599 | 1.4638 | 1.4501 | 0/55. | 1 4/83 | 1.4597 | 1.4618 | 1.4620 | 1.4606 | 1.4555 | 1.4594 | 1.4483 | 1.4496 | 1.4626 | 1.4598 | 1.4642 | 1.4583 | 1.4600 | 1.4559 | 1.4590 | | output | | press | ***** | 405.52 | 338.97 | 433.39 | 400.95 | 417.44 | 425.85 | 405.32 | 445.45 | 438.54 | 436.4 | 431.75 | 343.67 | 425.73 | 347.88 | 437.59 | 338.78 | 411.84 | 346.41 | 125.24 | 424.81 | 335.39 | 340.47 | 26.1 53 | 422.38 | 433.04 | 415.11 | 439.28 | 405.01 | 392.98 | 346.22 | 326.77 | 414.00 | 400.35 | 456.44 | 422.86 | 437.07 | 403.65 | 427.76 | | output | flow noz flow noz | temp
R | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | 472.67 | 471.67 | 472.37 | 482.67 | 484.67 | 474.57 | 473.67 | 480.67 | 17.574 | 10.304 | 485.27 | 473.67 | 481.67 | 483.67 | 79.087 | 76.67 | 482.17 | 481.97 | 483.77 | 473.87 | 475.07 | 488.67 | 15.00 | 74.787 | 482.67 | 79.77 | 488.67 | 488.67 | 472.67 | 486.67 | 471.67 | 472.67 | 474.67 | 473.37 | 488.67 | 489.57 | 487.87 | 488.67 | | output | _ | paads | # # # # | 9941.9 | 9951.5 | 9962.2 | 6.6966 | ×2.00 | 9982.2 | 9982.7 | 8.18 | 5.7 | 7000 | 9 | 9998.9 | 10012.5 | 10014.2 | 10016.4 | 10021.2 | 10027.8 | 10028.7 | 10054.2 | 14996.0 | 15005.0 | 1501.8 | 15017 7 | 15028.3 | 15039.0 | 15042.8 | 15050.3 | 15051.2 | 15060.5 | 15062.2 | 15068.2 | 15084.1 | 15089.6 | 15098.9 | 15100.3 | 15125.1 | 15126.1 | 15155.1 | | output | | noz pos | #
#
#
#
#
| ٠ <u>.</u> | ٠. | .10 | -30 | -30 | 0 | 0 | 0,7 | > 5 | 9 5 | 2 <u>S</u> | 0 | 10 | 07 | 10 | .30
.30 | 2 | 0 | 0,7 | ₽\$ | 2 5 | 2 9 | • | • | 0 | ₽. | 1 | 9 | .30 | 07 | .30 | .30 | <u>.</u> | ٠ <u>.</u> | 2 | 9 | 70 | 0, 5 | | | | Line | | | 2 | ~ | 4 | 2 | • | ~ | & | ~ ç | 2 = | - 2 | 1 | 7 | 15 | 16 | 17 | 18 | 10 | 50 | ≂ ; | 25 | ≈ ≈ | 2 2 | : × | 22 | 28 | 62 | 20 | 3 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 36 | 9 7 | 2 STAGE PARTIAL ADMISSION TEST 12, 1/2 DESIGN CONFIGURATION | .24 | |------------------| | 19.5% | | • | | 병 | | STAGE | | | | S | | _ | | 25 | | Ε. | | 13.8% | | | | STAGE | | S | | 1ST | | | | z | | 2 | | Z | | ≌ | | Ξ | | ₹ | | CONFIGURATION | | ₹ | | SS | | Ξ | | ₹ | | DESIGN ADMISSION | | 25 | | ĕ | | - | | 1/2 | | _ | | output | : | .00 | 108 102 | 65.0 | 65
61
62
63
63
64 | 401.85 | 418.71 | 338.18 | 401.81 | 435.91 | 403.92 | 419.53 | 333.79 | 416.89 | 540.84 | 324.61 | 391.62 | 425.11 | 392.89 | 412.55 | 340.52 | 374.84 | 410.44 | 406.66 | 45.86
25.86
35.86 | 328.UB | 20,000 | 388.88 | 418.33 | 326.97 | 419.50 | 418.70 | 324.09 | 406.87 | 419.10 | 435.63 | 398.81 | 401.06 | 339.57 | 429.98 | 09.607 | 335.08 | 399.08 | 127 /0 | |--------|-------------|-------|-------------|------------|---|---------|---------|---------|---------|---------|---------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|---------|---------|---------|---------|-------------------------|---------|---------|---------|---------|---------|---------|---------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | output | | _ | a macri | | 11
22
21
21
21
21
21 | 0.0461 | 0.0462 | 0.0457 | 0.0461 | 0.0463 | 0.0462 | 0.0462 | 0.0457 | 0.0463 | 0.0457 | 0.0456 | 0.0461 | 0.0463 | 0.0461 | 0.0462 | 0.0457 | 0.0461 | 0.0462 | 0.0462 | 0.0463 | 0.0426 | 0,040 | 0.0461 | 0.0463 | 0.0456 | 0.0462 | 0.0463 | 0.0456 | 0.0462 | 0.0462 | 0.0463 | 0.0461 | 0.0461 | 0.0457 | 0.0463 | 0.0462 | 0.0457 | 0.0461 | • | | output | : | ,00 | flourate | #/sec | 18
15
15
16
16 | 0.4543 | 0.4745 | 0.3804 | 0.4564 | 7.65.0 | 0.4639 | 0.4790 | 0.3800 | 0.4801 | 0.5818 | 0.5693 | 0.4500 | 0.4870 | 0.4510 | 0.4734 | 0.5827 | 0.4471 | 0.4718 | 0.477 | 0.4830 | 0.5/40 | 0 4480 | 0.4453 | 0.4820 | 0.3676 | 0.4760 | 0.4828 | 0.3669 | 0.4677 | 0.4754 | 0.4947 | 0.4513 | 0.4545 | 0.3816 | 0.4879 | 0.4690 | 0.3811 | 0.4574 | | | vutput | : | 0.000 | 100 | | 11 | 1102.6 | | | | | output | :
:
: | 1sen. | enthal no | btu/tbm | H
H
H
H
H
H | 104.79 | 101.61 | 110.56 | 103.79 | 97.25 | 39.5 % | 100.20 | 108.56 | 5.15 | 11.55 | 108.61 | 88.10 | 87.64 | 84.101 | 3.30 | 30.01 | 104.90 | 701.7 | 2.5 | 96.58 | 108.15 | 20.80 | 102.13 | 95.40 | 111.23 | 101.56 | 2.3 | 109.13 | 6.6 | 101.63 | 20.86 | 104.83 | 104.28 | 111.04 | 98.42 | 100.32 | 108.75 | 102.25 | - | | output | : | 4 | torin our | btu/lbm | 11 11 11 | 113.24 | 111.16 | 117.06 | 112.20 | 107.81 | 110.03 | 109.52 | 115.55 | 108.20 | 118.14 | 116.11 | 111.46 | 107.65 | 22.111 | 10.501 | 117.56 | 115.49 | 111.54 | 108.82 | 109.45 | 117.65 | 110 28 | 113.47 | 108.68 | 120.18 | 112.30 | 108.16 | 119.13 | 111.13 | 112.30 | 9.00 | 114.81 | 114.20 | 120.16 | 109.96 | 111.28 | 117.92 | 112.49 | | | output | : | 41.4 | | btu/#-R | 11 | 1.41813 | 1.41782 | 1.41703 | 1.41578 | 1.41468 | 1.41244 | 1.41454 | 1.41203 | 1.41203 | 1.41869 | 1.41248 | 1.41109 | 1.41202 | 1.41226 | 1.41219 | 1.41/62 | 1.41805 | 1.41755 | 07117.1 | 1.41859 | 1,41121 | 50017 | 1.41222 | 1.41105 | 1.41835 | 1.41709 | 1.41120 | 1.41356 | 1.41092 | 1.41751 | 1.41720 | 1.41760 | 1.41629 | 1.41716 | 1.41753 | 1.41375 | 1.41294 | 1.41281 | | | output | : | 4 | | btu/tbm | #
 }
 }
 }
 } | 119.78 | 119.58 | 119.07 | 118.51 | 118.14 | 116.73 | 117.85 | 116.98 | 116.52 | 11.021 | 116.85 | 116.50 | 110.72 | 7.911 | 5.65 | 119.55 | 12.51 | 26.411 | 116.07 | 119.54 | 116.48 | 116.20 | 116.91 | 116.21 | 119.42 | 119.48 | 116.21 | 117.55 | 116.45 | 119.52 | 119.49 | 119.52 | 119.39 | 119.68 | 119.50 | 117.49 | 117.30 | 117.24 | | | output | | 44.4 | מייים מייים | DS 18 | 11 11 11 11 11 11 | 134.84 | 121.13 | 164.80 | 134.81 | 107.84 | 120.33 | 120.80 | 166.10 | 107.55 | 165.87 | 165.32 | 155.14 | 200.00 | 155.30 | 121.05 | 7684 | 135.46 | 122.52 | 122.17 | 100.60 | 165.77 | 121.02 | 134.09 | 106.09 | 165.16 | 122.23 | 107.08 | 165.50 | 122.23 | 121.76 | 200.5 | 136.03 | 154.15 | 166.97 | 108.06 | 122.82 | 25.80
 133.48 | | | output | : | 401.4 | מושים מושים | <u> </u> | | 461.67 | 453.17 | 477.37 | 457.57 | 439.37 | 448.67 | 746.67 | 471.47 | 440.87 | 481.67 | 473.67 | 454.67 | 438.67 | 453.67 | 446.67 | 479.37 | 10.204 | 454.67 | 443.97 | 445.67 | 79.675 | 75.077 | 462.57 | 442.67 | 489.67 | 457.67 | 440.67 | 485.57 | 453.07 | 457.67 | 446.67 | 467.87 | 465.67 | 489.67 | 447.87 | 453.67 | 480.77 | 458.67 | | | output | : | i. | | gamme | 22222 | 1,4297 | 1,4298 | 1,4300 | 1.4304 | 1.4308 | 1.4314 | 1.4308 | 1.4316 | 1.4315 | 1.4296 | 1.4314 | 1.4519 | 1.4510 | 1.4515 | 1.4516 | 1.4299 | 7627 | 1.429 | 1.4318 | 1.4296 | 1.4519 | 1 4310 | 1.4315 | 1.4319 | 1.4296 | 1.4301 | 1.4318 | 1.4311 | 1.4320 | 1.4299 | 1.4300 | 1.4299 | 1.4300 | 1.4301 | 1.4299 | 1.4310 | 1.4313 | 1.4314 | | | output | : | 4 | מו סבות | OSia | H H H H H H H H H H H H H H H H H H H | 215.32 | 215.01 | 214.29 | 214.55 | 215.55 | 213.50 | 214.19 | 216.29 | 213.46 | 215.65 | 214.13 | 216.08 | 79.91 | 214.46 | 215.84 | 215.43 | 215.91 | 215.47 | 12.212 | 115.11 | 215.58 | 216 67 | 215.31 | 214.39 | 212.51 | 216.62 | 213.96 | 215.30 | 216.26 | 215.58 | 216.50 | 215.35 | 215.48 | 217.61 | 215.37 | 214.32 | 215.55 | 215.61 | | | output | : | • | | <u>}</u> | 96
15
13
11
11 | 480.67 | | | | | output | : | 1019 | TION NOT | camma | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 1.4553 | 1.4577 | 1.4477 | 1.4566 | 1.4614 | 1.4600 | 1.4599 | 1.4501 | 1.4622 | 1.4470 | 1.4490 | 1.4588 | 1.462/ | 1.4586 | 1.4608 | 1.4478 | 1.4550 | 1.45/4 | 1.4635 | 1.4586 | 1.4498 | 1 4614 | 1.4575 | 1.4625 | 1.4465 | 1.4581 | 1.4628 | 1.4478 | 1.4606 | 1.4580 | 1.4600 | 1.4553 | 1.4559 | 1.4476 | 1.4592 | 1.4597 | 1.4500 | 1.4588 | | | output | | | TION HOL | e so | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 401.23 | 418.06 | 337.67 | 401.19 | 435.23 | 403.30 | 418.88 | 333.29 | 416.24 | 340.32 | 324.12 | 10.195 | 422.45 | 392.28 | 411.68 | 340.00 | 374.28 | 415.79 | 406.02 | 455.60 | 327.39 | 207.507 | 388.28 | 417.67 | 326.48 | 418.84 | 418.05 | 323.60 | 406.24 | 418.44 | 434.95 | 398.20 | 400.44 | 339.05 | 429.31 | 408.96 | 334.57 | 398.44 | | | output | : | 1000 | 104 F021 | <u>.</u> ~ | # ## ## ## ## ## ## ## ## ## ## ## ## # | 488.87 | 488.67 | 484.67 | 79.787 | 484.57 | 475.47 | 482.27 | 473.67 | 474.67 | 79.887 | 472.67 | 15.07 | 77.03 | 79-9/5 | 476.67 | 485.67 | 480.07 | 488.57 | 467.37 | 1999.07 | 79.07 | | | 474.37 | 483.27 | 487.67 | 473.67 | 476.77 | 16.914 | 487.87 | 488.67 | 487.57 | 486.67 | 485.67 | 488.67 | 478.67 | 474.67 | 476.67 | | | output | : | | Poods | P. C. | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 20971.4 | 20976.3 | 20983.7 | 20987.3 | 20992.9 | 20997.7 | 20999.1 | 21004.0 | 21004.2 | 21009.3 | 21010.7 | 21012.4 | 2.51012 | 21013.6 | 2,71012 | 21063.7 | 21074.7 | 21081.8 | 21085.0 | 21065.5 | 24959.4 | 2,067 | 24979.1 | 24987.0 | 24987.3 | 24988.6 | 24990.9 | 24992.6 | 24998.5 | 25000.9 | 25001.8 | 25006.2 | 25007.9 | 25008.5 | 25026.4 | 25070.5 | 25072.8 | 25079.4 | 1 | | output | | | 100 | | | 5 | 10 | 0,7 | 0,7 | 70 | .30 | 07 | | | | | | | | | | | | | | ₽ \$ | | | | | 유 | | <u>ښ</u> | - | | | 07 | | | | 0 | | 0 | | | | | | | o mper | | 75 | 73 | 77 | 57 | 97 | 25 | 87 | 67 | S ; | 51 | 25 | 25 | 7 | \$ | χ.;
20 | 25 | 200 | δ. : | 9; | ٠
ټ | 30 | 3 3 | ક જ | *8 | 29 | 83 | 69 | 2 1 | Σ. | 21 | 2 | 2 | c | 2 | 77 | 82 | 2 | 2 | | | output | equiv | speed | Ē | 0220.6 | 6.7 | 9.3 | 50.5 | 10159.1 | 0.0 | 1.8 | 7.7 | 4. | ٠.٠ |
9 x | - ^ | | 7.7 | 2.5 | 3.8 | 5.7 | 8.9 | 8.9 | 9.7 | 9.6 | 0.1 |
S: | 6.5 | | 90.0 | o v | 7.0 | 9.7 | 0.0 | 3.7 | 7.8 | 7.4 | 0.4 | 7.9 | 8.8 | 3.8 | | |--------|-------|----------|----------|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|---------|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|---------|--------|--------|---------|--------|----------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-----| | - | | | | | - | | | | | | - | | | 10200. | | 10205 | | | 10213.8 | | | | | | 15170.1 | | | 15283.1 | | 15355 | | - | • | • | _ | • | • | _ | Ξ. | | • | | output | edi | £ 0 | (F) | 0.0306 | 0.0256 | 0.0328 | 0.0304 | 0.0317 | 0.0321 | 0.0308 | 0.0338 | 0.0332 | 0.0329 | 0.0318 | 0.0350 | 0.077 | 0.026 | 0.033 | 0.0254 | 0.0312 | 0.0261 | 0.0318 | 0.0324 | 0.0251 | 0.0256 | 0.0304 | 0.0257 | 0.031 | 0.0328 | 0.00 | 0.0306 | 0.029 | 0.0259 | 0.0248 | 0.0314 | 0.0302 | 0.0324 | 0.0320 | 0.0333 | 0.0307 | | | output | | | epsilon | 0.988 | 0.988 | 0.987 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 200.0 | 200.0 | 080 | 988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.989 | 0.988 | 0.988 | 0.988 | 0.988 | 000 | 0.980 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.988 | 0.989 | 0.989 | 000 | | output | | | | 14.679 | 14.550 | 14.677 | 14.584 | 14.582 | 14.709 | 14.597 | 14.646 | 99.7 | 14.209 | 14.050 | 14.610 | 16.632 | 14.614 | 14.625 | 14.641 | 14.649 | 14.629 | 14.742 | 14.567 | 14.588 | 14.585 | 14.645 | 14.628 | 14.728 | 14.655 | 72,000 | 14.519 | 14.575 | 14.652 | 14.491 | 14.649 | 14.690 | 14.631 | 14.649 | 14.544 | 14.535 | | | output | | critical | theta | 0.946 | 0.949 | 0.943 | 0.963 | 0.965 | 9%6.0 | 0.949 | 0.959 | 0.948 | 794.0 | 0.744 | 9.40 | 0.963 | 0.971 | 0.959 | 0.963 | 0.965 | 0.969 | 0.967 | 8%6.0 | 0.953 | 0.979 | 0.971 | 0.973 | 0.967 | 0.963 | 200 | 0.976 | 0.948 | 0.973 | 0.951 | 9%6.0 | 0.951 | 0.945 | 0.975 | 0.973 | 0.973 | | | output | | | z fact | 0.9894 | 0.9896 | 0.9892 | 0.9903 | 0.9905 | 0.9894 | 0.9896 | 0.901 | 0.9895 | 0.9903 | 2,484.5 | 0808 | 000 | 0.908 | 0.9901 | 0.9903 | 7066.0 | 0.9907 | 0.9904 | 0.9895 | 0.9898 | 0.9912 | 0.9907 | 0.9909 | 0.9905 | 0.9903 | 0.000 | 9.00 | 0.9895 | 0.9908 | 0.9898 | 0.9894 | 0.9896 | 0.9893 | 0.9909 | 0.9909 | 0.9909 | | | output | EFF | TEMP | ACT/PRED | 0.882 | 0.775 | 796.0 | 0.843 | 0.887 | 996.0 | 0.922 | 1.13 | 1.024 | 38 | 906.0 | 0.820 | 0.08 | 0.875 | 1.019 | 9.7.0 | 0.931 | 0.857 | 1.004 | 0.842 | 0.551 | 9.90 | 0.809 | 999. | 0.864 | 983 | 0.70 | 0.815 | 0.677 | 0.669 | 0.505 | 0.757 | 0.755 | 0.813 | 0.874 | 0.951 | 0.828 | | | output | | | _ | | 0.545 | 0.387 | 0.443 | 0.412 | 0.416 | 8,7.0 | 0.383 | 0.384 | 1.4.0 | 26.7 | 200.0 | 617 | 0.548 | 0.387 | 0.546 | 0.443 | 0.546 | 0.442 | 0.533 | 0.641 | 0.640 | 0.583 | 0.640 | 0.555 | 0.528 | 50.0 | 55.0 | 0.587 | 0.640 | 0.642 | 0.558 | 0.585 | 0.532 | 0.555 | 0.528 | 0.588 | | | output | flow | ratio | π. | 0.957 | 786.0 | 1.033 | 0.950 | 0.958 | 0.973 | 0.968 | 1.069 | 1.058 | 8.6 | 70.0 | 2 6 | 0.00 | 1.013 | 1.039 | 0.975 | 0.973 | 1.002 | 0.988 | 1.018 | 1.027 | 1.047 | 0.995 | 1.042 | 0.992 | 1.036 | 20,70 | 800 | 0.978 | 1.055 | 1.017 | 0.676 | 0.985 | 1.025 | 0.997 | 1.052 | 1.012 | | | output | flow | | - | | 2.783 | 3.393 | 3.414 | 3.528 | 3.525 | 3.400 | 3.376 | 3.355 | 5.529 | 3.724 | 2.300 | 2,5 | 2.760 | 3.415 | 2.781 | 3.422 | 2.776 | 3.432 | 3.400 | 2.614 | 2.610 | 3.262 | 2.628 | 3.422 | 3.381 | Ç, 2 | 3.274 | 3.263 | 2.623 | 2.604 | 3.425 | 3.276 | 3.373 | 3.424 | 3.377 | 3.236 | | | output | turb | eff | temp | 0.392 | 0.423 | 0.373 | 0.373 | 0.365 | 0.402 | 0.413 | 97.0 | 0.393 | 0.444 | 75.0 | 077 0 | 0.40 | 0.480 | 0.395 | 907.0 | 0.412 | 0.468 | 0.443 | 677.0 | 0.353 | 0.433 | 0.472 | 0.426 | 0.480 | 29.0 | \$ 0
\$ 0
\$ 0 | 727 | 0.397 | 0.428 | 0.324 | 0.423 | 0.442 | 0.433 | 0.485 | 0.502 | 0.487 | | | output | | | _ | | 0.203 | 0.129 | 0.152 | 0.139 | 0.141 | 0.154 | 0.127 | 0.128 | 0.138 | 1.14 | 20.0 | 160 | 0.202 | 0.129 | 0.203 | 0.152 | 0.203 | 0.151 | 0.196 | 0.304 | 0.301 | 0.229 | 0.300 | 0.200 | 0.193 | 200 | 0.22 | 0.231 | 0.301 | 0.307 | 0.211 | 0.230 | 0.195 | 0.209 | 0.193 | 0.232 | | | output | turb | bl ade | peeds | 130.13 | 130.26 | 130.40 | 130.50 | 130.62 | 130.66 | 130.66 | 130.78 | 130.79 | 130.82 | 150.82 | 130.04 | 3.151 | 131.08 | 131.10 | 131.17 | 131.25 | 131.27 | 131.60 | 196.28 | 196.37 | 196.49 | 196.54 | 196.57 | 196.71 | 196.85 | 2 2 | 107.01 | 107.13 | 197.15 | 197.23 | 197.44 | 197.51 | 197.63 | 197.65 | 197.97 | 197.99 | | | output | turb | 0 | | | 642.3 | 1011.7 | 860.2 | 8.0% | 956.6 | 848.6 | 1026.4 | 1023.9 | 945.5 | 9.726 | 6,43 | 23.5 | 8.079 | 1016.0 | 646.1 | 865.5 | 0.979 | 871.0 | 1002.2 | 646.1 | 652.3 | 859.9 | 656.2 | 940.7 | 1019.7 | 730.7 | | 7.28 | 654.8 | 642.6 | 936.0 | 859.2 | 1013.0 | 946.1 | 1027.0 | 852.1 | | | output | isen | delta | _ | | 8.24 | 20.43 | 14.77 | 17.67 | 17.25 | 14.38 | 21.03 | 20.93 | 3.5 | | _ | | | | | _ | | | | | _ | | | | | | | | | | | | | | | | | | output | turb | | _ | 1.601 | 1.296 | 2.000 | 1.596 | 1.768 | 1.762 | 1.586 | 2.015 | 7.027 | 782 | 16.5 | 1 20% | 7.57 | 1.287 | 1.984 | 1.295 | 1.604 | 1.293 | 1.613 | 1.963 | 1.299 | 1.2% | 1.589 | 1.303 | 1.763 | | 2.70 | 1 507 | 1.594 | 1.301 | 1.296 | 1.780 | 1.604 | 2.000 | 1.768 | 1.992 | 1.573 | | | output | speed | para | ۵ | | 184.05 | 184.83 | 183.11 | 183.09 | 184.87 | 184.65 | 183.91 | 184.90 | 185.60 | 185.52 | 187.40 | 183 91 | 183.17 | 184.31 | 184.07 | 183.96 | 183.60 | 184.31 | 277.55 | 26.92 | 273.46 | 274.71 | 274.40 | 275.44 | 276.18 | 12.072 | 274.57 | 278.68 | 275.22 | 278.45 | 279.41 | 278.87 | 279.87 | 275.71 | 276.36 | 276.38 | | | output | #10# | para | _ | 3.273 | | _ | _ | | | 3.290 | | 3.549 | | 5.55 | | | 2.795 | _ | | | | | | | | _ | | | 3.502 | | | | | _ | 3.351 | ς. | 3.457 | ~ | | ۰ | | | υ. | | Line | | | ~ | M | 4 | s | 9 | ~ | æ | ٠, | 2: | = : | 2 ₽ | 2 2 | . 5 | 92 | 17 | 18 | 5 | 20 | 21 | 22 | 2 | 57 | \$2 | % | 2 | 8 8 | \$ 5 | ? ; | 32 | 33 | 35 | 32 | 36 | 37 | 38 | 36 | | | 1 | à | | | |---|---|---|--| | i | Č | | | | • | ï | | | | 1 | | | | | | i | , | | | ı | i | i | | | | 3 | | | | i | , | , | | | 1 | | ۰ | | | į | | | | | ١ | ۲ | | | | | į | į | | | ١ | Ç | | | | ı | Ĺ | | | | | | | | | • | ż | í | | | 1 | L | | | |
• | | | | | ì | t | ı | | | i | Ĺ | | | | ì | 7 | | | | ١ | ۰ | | | | • | | ٠ | | | | L | • | | | | | | | | ٦ | • | | | | | | | | | | ı | | | | ŧ | ì | | | | 1 | • | | | | | | | | | ı | ۲ | | | | į | ı | , | | | į | ú | ı | | | i | í | | | | | | | | | ٠ | | | | | i | ć | | | | | ٠ | | | | i | í | į | | | | í | , | | | ١ | • | | | | ١ | | | | | ٠ | į | į | | | 4 | | | | | ۰ | 4 | | | | | | | | | | ٠ | | | | • | • | ı | | | • | ۰ | | | | 1 | ۰ | • | | | 1 | 0 | į | | | • | i | i | | | 1 | Ċ | i | | | | | | | | 1 | u | | | | ١ | ī | • | | | 1 | | | | | ì | ľ | | | | ١ | ï | | | | 1 | ۰ | | | | | • | | | | ١ | | ١ | | | equiv equiv | 203 21237.0
303 21237.0
316 21259.8
254 21315.7
303 21365.7 | | | 0.0313 21687.7
0.0325 21374.8
0.0294 25644.8
0.0308 25664.7
0.0393 25598.9
0.0315 25334.4 | | |--------------------------------|---|---|--|--|--| | output output | 11 and and and and | | 0.988 0.0
0.988 0.0
0.988 0.0
0.988 0.0
0.988 0.0 | | | | output | ī " | 14.667
14.527
14.527
14.578
14.525
14.652 | 14.703
14.607
14.687
14.659
14.556
14.556 | 14,488
14,501
14,669
14,607
14,681
14,589
14,740 | 14.559
14.650
14.716
14.669
14.718 | | output critical theta | ä | | | 0.945
0.947
0.946
0.946
0.946
0.972
0.973 | | | it output | н | | | 0.9894
80.09895
90.09894
90.09894
80.09894
90.9999
90.9999 | a. a – m – | | t output EFF F TEMP | . II M 40 M | | 3 0.536
3 0.689
4 0.663
5 0.663
7 0.402
3 0.641 | | • | | output | | | | 0.640
0.324
0.326
0.610
0.615
0.643
0.299 | | | flor
flor
para
ratic | , N
, H | | | 1.046
1.046
1.046
1.032
1.032
1.020
1.005
1.005
1.005 | | | output
flow
para
pred | H H | | | 3.293
3.418
3.241
3.260
3.367
3.373
3.373 | 3.262
3.262
3.373 | | output
turb
eff
eff | 0.436 | | | • | 0.393
0.188
0.305
0.403 | | output | 0.317 | 0.269
0.292
0.292
0.423
0.420 | 0.321
0.270
0.319
0.292
0.417
0.322 | 0.300
0.268
0.505
0.380
0.350
0.320
0.511 | 0.323
0.504
0.351
0.346
0.346 | | output turb mean blade speed | 274.49
274.56
274.66
274.66 | 274.78
274.78
274.92
274.92
274.92
274.93 | 275.04
275.04
275.05
275.05
275.10
275.10
275.10 | 275.98
275.99
326.43
326.58
326.95
327.05
327.06 | 327.11
327.13
327.21
327.24
327.25 | | output

turb
c0 | 866.3
948.5
652.8 | 935.9
935.8
940.2
1010.2
655.4 | 855.6
1019.2
861.5
861.5
660.5
855.4 | 920.0
1029.4
646.4
849.2
933.8
860.5
1020.8
640.3 | 1013.2
649.6
933.5
946.6
1037.0 | | output isen turb delta | 14.98
17.96
17.96
8.51 | 20.89
17.48
17.65
17.65
8.42
8.42
8.58 | 14.62
20.74
14.82
17.69
17.69
14.61
17.75 | 16.90
21.16
8.34
14.40
17.41
14.78
20.80
8.18 | 20.50
8.43
17.40
17.89
21.47 | | output turb press | 1.597 | 1.774 | 1.599
2.009
1.609
1.783
1.307
1.579 | 1.743
1.999
1.301
1.589
1.774
1.606
1.287 | 1.998
1.301
1.769
1.771
2.022 | | speed so | 382.80
383.20
384.12 | 385.72
386.31
386.31
387.73
388.51
382.98 | 388.66
388.35
388.23
388.23
387.98
384.83
385.11 | 390.74
385.27
461.34
462.04
462.40
461.26
456.80
456.80 | 462.83
460.30
462.48
456.81 | | output
flow
para
fw1 | 3.229 | 3.508
3.384
3.386
3.386
3.386
3.386
5.713 | 3.145
3.429
3.179
3.319
2.716
3.195
3.348 | 3.340
3.465
3.138
3.295
3.129
3.391
3.391 | 3.404 | | line | 77
73
73 | 222868787 | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | 822828 | \$272R | <u>.</u> | | | | input | : . | turb out | 6 10 10 | 16.2 46 | 25.50 | 10.27 | 7. 15 | 93.62 | 06.35 | 21.16 | 50.12 | 93.81 | 08.01 | 51.98 | 21.08 | 20.09 | 20.00 | 07.78 | 72.51 | 67.70 | 25.63 | 97.50 | 97.70 | 153.50 | 19.54 | 94.13 | 25.08 | 93.02 | 26.92 | 0.70 | 20.62 | 98.01 | 51.85 | 93.36 | 95.90 | 20.80 | 20.44 | 50.86 | 108.15 | 19.54 | 92.82 | 23.61 | |----------------------------------|--------------|------------------------------------|-------|-----|------------|------------------|------------|--------|--------|--------|--------|--------|--------|------------|--------|---------|---------|--------|--------------|--------|---|----------|---------|------------|------------|---------|------------|---------|---------|---------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------------|---------|---------|---------| | | | | input | | | | H | | | | 201.52 | | | | | | | | | | | | | | | | 202.33 | | | | | | | | | | | | | | | 201.63 | | | | | E 12.9% | 0.1719 | 0.0537 | input | | | 50 10 | • | 200.52 | | | 200.72 | | | | | | | | | | | | | | | | 201.65 | | | | | | | | | | | | | | | 201.06 | | | | | , 2ND STAGE 12.9% | thr dia, in= | noz area=
in dia= | input | | 702 d/s | 200 | 201 LOC | 200 | 200.33 | 20.08 | 202.10 | 201.94 | 201.47 | 200.73 | 202.35 | 202.27 | 202.79 | 203.26 | 2 | 200.85 | 202.41 | 2.I.S | 201.74 | 202.27 | 2007 | 203.43 | 202.91 | 200.88 | 201.94 | 200.83 | 202.60 | 202.09 | 202.55 | 203.89 | 202.08 | 202.65 | 201.00 | 200.72 | 201.00 | 200.55 | 203.45 | 202.72 | 201.44 | 201.66 | 203.80 | | 1ST STAGE 6.9% | noz thr di | ist stg noz are
flo noz in die= | input | | 8/n zou | 2 | 240 41 | 75.07 | 470.02 | 72 977 | 456.88 | 445.89 | 426.75 | 370.69 | 465.88 | 454.92 | 379.19 | 442.27 | 369.86 | 428.83 | 447.28 | 400.04 | 458.55 | 407.79 | 7/8.47 | 0.74 | 361.7 | 427.42 | 460.63 | 363.95 | 455.72 | 14.241 | 75 257 | 441.00 | 462.47 | 375.69 | 453.58 | 445.04 | 425.38 | 368.36 | 379.58 | 455.74 | 437.51 | 465.35 | 414.93 | | •• | | | input | | 102
204 | 1 | | 90.00 | 20.00 | | 10.00 | .0.0 | -10.00 | - 10.00 | 0.00 | 9.0 | 9.0 | 8.0 | 10.00 | 10.00 | 5.8 | 10.00 | 8.6 | 20.00 | 8.8 | 00.00 | 20.05 | .30.00 | .30.00 | .10.00 | 9.9 | 8.9 | 3 8 | 0.0 | 0.0 | 9.0 | 10.00 | 10.00 | 9.00 | 10.00 | 30.00 | 30.00 | 30.00 | 30.00 | -30.00 | | I GURAT I ON | 3.00 | 14.28 | input | : : | turb out | dua ! | 27 20 | 3.5 | 7, 70 | 2.01 | 30 | 6.9 | 11.00 | 21.40 | 0.00 | 7.00 | 20.00 | 8.70 | 23.00 | 12.10 | 9.40 | 1.20 | 8.8 | 20.5 | .00
.00 | 9.5 | 33.00 | 18.50 | 9.00 | 26.00 | 9.9 | P | 2 2 | 11.20 | .1.8 | 26.00 | 0.00 | 6.00 | 14.20 | 25.90 | 20.90 | . . | 8.00 | 5.90 | 29.60 | | SION CONF | i@= | | input | | | Called
Called | 200 | 30.60 | 74.45 | 15.00 | 32.20 | 32.20 | 33.30 | 35.00 | 31.40 | 31.70 | 34.30 | 32.50 | 35.60 | 34.70 | 33.40 | 32.80 | 33.30 | 32.50 | 33.30 | 32.30 | 20.50 | 37.20 | 35.50 | 35.30 | 32.30 | 32.80 | 3.5 | 35.20 | 33.20 | 37.00 | 33.50 | 33.50 | 34.70 | 35.70 | 32.90 | 30.90 | 32.00 | 30.30 | 37.70 | | · DESIGN ADMISSION CONFIGURATION | turbine dia= | atm=
leak | input | : | TION NOT | | 20 20 | 20.00 | 8.5 | 8.62 | 2,52 | 22.80 | 25.10 | 25.00 | 25.10 | 25.30 | 25.00 | 25.00 | 26.00 | 26.90 | 29.
29.
30.
30.
30.
30.
30.
30.
30.
30.
30.
30 | 26.60 | 8.8 | 3.5 | 8.8 | 20.00 | 2 2 | 30.00 | 30.00 | 25.00 | 28.00 | 8.8
8.8 | 2.5 | 27.00 | 27.00 | 26.60 | 27.00 | 27.00 | 27.00 | 26.00 | 24.00 | 25.00 | 25.00 | 25.00 | 30.00 | | 1/4 · DES | : | | input | | Speed | | | 7700.0 | 0.000 | 00,44 | 8 7.0 | 4.7766 | 7.1666 | 9948.2 | 9979.5 | 10003.8 | 9.986.6 | 9991.0 | 9985.3 | 9.25% | 9947.2 | 9957.7 | 10006.7 | 444.5 | 10029.2 | 10045.8 | 1,4967. | 14985.7 | 14986.6 | 15089.0 | 15031.6 | 15048.6 | 15068.8 | 15052.7 | 15061.4 | 15019.3 | 15047.0 | 15091.6 | 15119.7 | 15097.4 | 14946.1 | 14925.7 | 14946.6 | 1495:.1 | 21015.7 | | | | | input | :: | SLICE | | H 0 | 9 . | . 9 | Ì | 2 % | 8 | 18 | 90 | 19 | 18 | \$ | 17 | \$ | 65 | 3 8 ! | 3 | * 1 | ? ; | 32 | 3 5 | 3 5 | 3 | 43 | 72 | ĸ | ₹ ‡ | 2 = | • | = | • | 26 | 58 | 57 | 28 | 56 | 8 | ĸ | 27 | 38 | | | | | | : | 126 | Lagran | # - | | V M | ۱ < | ; v- | • • | 7 | 8 0 | ٥ | 2 | Ξ | 12 | 13 | 2 | \$ | 9 | 17 | 2 | \$ 2 | 8 2 | 2 % | 23 | 72 | 22 | 92 | 22 | 8 8 | 30 | 3.5 | 32 | 33 | 35 | 35 | 2 | 37 | 82 | 36 | 9 | 7 | 2 STAGE PARTIAL ADMISSION TEST 13, 1/4 DESIGN CONFIGURATION | | | input | turb out | press | #
#
#
| 108.13 | 152.83 | 120 40 | 151.94 | 107.60 | 77.76 | 153.22 | 3.5 | 20.00 | 120.81 | 153.14 | 106.11 | 93.54 | 152.64 | 107.40 | 5.6 | 122.13 | 93.04 | 107.22 | 150.83 | 153.05 | 42. 24
20. 50 | 106.61 | 106.59 | 67.56 | 151.26 | 121.86 | 707.37 | **.** | 151.17 | 133.00 | 12.12 | 27.131 | 105.9 | |---------------------------|-----|-------|-----------|--------|---|---------|---------|--------------|---------|---------|---------------|------------|---------|--------|------------------|---------|---------|---------|------------|----------|---------|--------|---------|---------|---------|------------|---|---------|---------|---------|------------|---------|---------|---------|-------------|----------|---------------------------------------|---------|---------| | | | input | turb in t | press | *************************************** | 201.93 | 201.80 | 20.00 | 200.40 | 202.16 | 200.82 | 203.18 | 8.5 | 9 2 | 18.95 |
200.81 | 201.31 | 200.53 | 202.17 | 201.48 | 79.102 | 200.50 | 201.68 | 201.89 | 200.60 | 201.69 | 8 5 | 201.02 | 201.28 | 201.23 | 200.82 | 286.57 | 200.50 | 200.70 | 20.10 | 2007 | 2 2 | 202.202 | 199.63 | | 12.9%
0.1719
0.0537 | 9.0 | input | turb in | press | 14
14
14
14 | 201.13 | 201.13 | \$ 5 | 19.75 | 201.40 | 200.10 | 202.72 | 27.102 | 30.22 | 182.58 | 200.15 | 200.59 | 199.86 | 201.66 | 200.9% | 200.94 | 28.5 | 201.00 | 201.20 | 199.97 | \$6.8 | 7. 20. 25. 25. 25. 25. 25. 25. 25. 25. 25. 25 | 200.37 | 200.73 | 200.72 | 200.42 | 80.00 | 8.50 | 200.00 | 202 | 100 | 2 5 | 20.50 | 199.10 | | 7, 2ND STAGE 12.9% | 5 | input | s/p zou | press | 12
13
14
16
16
18 | 202.66 | 202.27 | 200.69 | 200.74 | 202.80 | 201.44 | 204.59 | 203.43 | 202.42 | 200.63 | 201.27 | 202.01 | 201.23 | 203.07 | 202.67 | 202.7 | 201.15 | 202.47 | 202.63 | 201.09 | 20.5 | 202.42 | 201.63 | 202.84 | 202.84 | 202.08 | 202.03 | 3.50 | 201.49 | 207.702 | 203.37 | 202.02 | 203.77 | 200.63 | | AGE 6.9%, 2ND S | 2 | input | noz u/s | press | 10
10
10
14
14 | 438.25 | 348.82 | 421.14 | 359.86 | 441.22 | 86.677 | 376.93 | 403.72 | 476.40 | 422.04 | 359.23 | 443.36 | 451.98 | 36.0 | 452.42 | 664.55 | 2 2 | 446.19 | 428.53 | 339.60 | 354.8 | 452.13 | 437.39 | 452.83 | \$62.99 | 369.43 | 430.96 | 99.754 | \$ | 14.63.61 | 200.40 | 124.13 | 20.79 | 442.64 | | noz thr | - | input | noz pos | | *** | 30.00 | 30.89 | 3 5 | -10.00 | .10.00 | 9.0 | 3.8 | 38 | 3 8 | 9.0 | 10.00 | 10.00 | 10.00 | 30.00 | 8.8 | 3 5 | 8.05 | -30.00 | .30.00 | .30.00 | 9.00 | 9.0 | .10.00 | 9.0 | 9.0 | 8.9 | 8.6 | 3 8 | 3 5 | 2 5 | 3 2 | 3 5 | 8.5 | 30.08 | | 3.00
14.28 | | input | turb out | temp | H
H
H
H | 28.10 | 8.2 | 5.5 | 37.20 | 12.90 | 8 | 36.88 | 3.5 | 2 5 | 19.30 | 00.07 | 12.00 | 5.30 | 3.8
8.8 | 8.5 | 0.40 | 7.07 | 21.60 | 31.50 | 29.00 | 53.40 | 20.05 | 8.8 | 14.30 | 8 | 8.7 | 8.8 | 3:5 | 3.5 | 2 S
₹ \$ | 200 | , , , , , , , , , , , , , , , , , , , | 3.5 | 14.30 | | turbine dia= 14.28 | | input | turb in 1 | temp | M H H H | 61.70 | 39.50 | 35.55 | 34.20 | 32.40 | 32.20 | 36.40 | 25.50 | 20.00 | 33.90 | 35.98 | 33.80 | 33.50 | 3.8 | 30.70 | 30.40 | 2 2 | 38.00 | 36.20 | 37.90 | 9.75 | 3.2 | 32.20 | 32.50 | 32.60 | 34.40 | 32.40 | 3.5 | 32.32 | 2 %
% % | 20.5 | 5 5 | 2,5 | 30.20 | | IGN ADMISSIO | 489 | input | flow noz | temp | 71
11
11
11
11
11
11
11
11
11
11
11
11
1 | 32.10 | 8
% | 2. %
5. 8 | 2.2 | 26.00 | 26 .00 | 27.00 | 8.78 | 3 6 | 22.00 | 26.00 | 28.00 | 28.00 | 23.00 | 8.8 | 8.8 | 3 8 | 30.00 | 29.80 | 28.00 | 8.73 | 8 K | 22.00 | 26.00 | 26.00 | 22.00 | 22.8 | 27.00 | 27.00 | 3.5 | 20.20 | 3.5 | 25.20 | 27.80 | | 1/4 · 0(5) | | input | speed 1 | - | | 20843.6 | 21046.8 | 210/5 5 | 21047.6 | 20978.5 | 21064.8 | 21005.8 | 20%25.8 | 2.0200 | 21085.0 | 21083.4 | 21082.0 | 21067.1 | 20897.4 | 20914.2 | 20886.9 | 2,000 | 25009.2 | 25011.7 | 25003.0 | 5,996.6 | 25027.1 | 25007.9 | 24774.0 | 24847.7 | 24737.3 | 24741.3 | 25007.3 | 25003.0 | 7.71065 | 24,403.4 | 25053.6 | 25042.5 | 25052.1 | | <i>-</i> · | | input | slice | | # 13 II 14 14 14 14 14 14 14 14 14 14 14 14 14 | 20 | e : | ≯ ₹ | 2 = | 8 | 69 | ~ 1 | ۰, | * 4 | , 7 ₂ | 55 | | | 2 | ຂ : | ≂ ₹ | 3 3 | 3 | \$ | 25 | 2 i | e 8 | 2 % | 13 | 2 | ∑ : | 2: | | 3 9 | 7 6 | 3: | <u>ہ</u> 2 | 2 6 | 2 & | | | | | i.e | rumber | **** | 75 | | 3 v | 9 | 25 | 87 | 6 1 | 2. | 7 2 | X 23 | 7 | 55 | 8 | 25 | 8 | \$ 9 | 3 2 | 3 | 8 | ઢ | : | 8 % | 8 | \$ | 2 | ~ | 21 | 21 | 2 | ۲ ۲ | 9; | ~ 2 | 0 2 | 8 | 1/4 · DESIGN ADMISSION CONFIGURATION : 1ST STAGE 6.9% , ZND STAGE 12.9% 2 STAGE PARTIAL ADMISSION TEST 13, 1/4 DESIGN CONFIGURATION | output | 100 100 | tot press | | N 11 H | 383.82 | 416.40 | 444.57 | 471 47 | 25.097 | 441.18 | 385.09 | 480.32 | 469.36 | 393.60 | 456.70 | 384.26 | 443.25 | 461.71 | 471.28 | 472.99 | 484.23 | 392.87 | 462.04 | 462.61 | 375.53 | 441.85 | 475.07 | 378.35 | 470.16 | 456.84 | 457.49 | 401.77 | 477.43 | 200.40 | 040.10 | 10.00 | 430.47 | 439.00 | 562.77 | 393.99 | 470.17 | 451.95 | 20.78 | 424.33 | |--------|-------------|-----------|--------------|--|------------|---------|----------|------------|--|--------------|---------|-----------------|------------|------------|---------|---------|---------|---------|---------|----------|----------|---------|---------| | output | - does | | | | 0.0209 | 0.0213 | 0.021 | 0.0212 | 0.0212 | 0.0211 | 0.020 | 0.0213 | 0.0213 | 0.0209 | 0.0212 | 0.0209 | 0.0211 | 0.0212 | 0.0213 | 0.0213 | 0.0213 | 0.0209 | 0.0212 | 0.0212 | 0.0208 | 0.0211 | 0.0213 | 0.0208 | 0.0213 | 0.0212 | 0.0211 | 0.0212 | 0.0212 | 0000 | 0.0207 | 2000 | 0.0212 | 0.0211 | 0.0209 | 0.0209 | 0.0213 | 0.0212 | 0.0213 | 1120.0 | | output | 40E 203 | flowrate | #/sec | ***** | 0.1966 | 0.2403 | 0.2507 | 2,48 | 2405 | 0.2298 | 0.1981 | 0.2521 | 0.2458 | 0.2029 | 0.2387 | 0.1974 | 0.2305 | 0.2412 | 0.2465 | 0.2471 | 0.2531 | 0.2025 | 0.2411 | 0.2406 | 0.1918 | 0.2289 | 0.2476 | 0.1943 | 0.2460 | 0.2385 | 0.2275 | 0.2443 | 2/0/4 | 0.04 | 0.5000 | 200 | 0.2380 | 0.2285 | 0.1965 | 0.2034 | 0.2463 | 0.2360 | 0.2518 | 0.2218 | | output | 7 | | | 11
10
11
12
11
11 | 1112.3 | 7.7. | - 22: | 7 000 7 | 1001 | 50.5 | 1108.7 | 1109.0 | 1109.2 | 1108.8 | 1108.9 | 1109.7 | 1110.8 | 1110.0 | 1110.6 | 1112.2 | 1113.4 | 1108.7 | 1111.2 | 1114.3 | 1113.1 | 1114.2 | 1114.4 | 1108.6 | 1110.0 | 1110.0 | 9.001 | 0.1.1 | 3. . | | 3.6 | | 0.::: | 0.1111 | 1109.7 | 1107.7 | 1109.0 | 1108.8 | 1108.9 | 1114.3 | | output | isen. | enthalpy | btu/lbm | 13
13
13
14
14
15 | 176.86 | 197.70 | 147.33 | 16. 671 | 164.27 | 160.8 | 175.82 | 162.19 | 166.64 | 175.81 | 169.51 | 176.15 | 169.95 | 166.79 | 161.98 | 166.82 | 162.26 | 175.45 | 169.49 | 167.36 | 177.02 | 170.34 | 163.05 | 176.25 | 161.91 | 166.50 | 169.84 | 2.00 | 169.87 | 20.00 | 143 48 | 200.40 | 90.30 | 1/0.09 | 1.6.13 | 175.12 | 166.44 | 169.31 | 161.64 | 170.85 | | output | tio di | | | 14
14
16
16
16
17 | 183.69 | 170.73 | 200 | 177.70 | 178 78 | 179.87 | 182.23 | 177.21 | 178.25 | 181.86 | 179.28 | 182.64 | 180.16 | 178.86 | 177.76 | 178.00 | 176.94 | 181.37 | 179.11 | 180.28 | 185.16 | 181.79 | 178.95 | 183.39 | 177.45 | 179.08 | 180.53 | 176.47 | 26.67 | 10.74 | 103.3% | | 2.9.5 | 180.08 | 183.38 | 182.10 | 177.49 | 20.12 | 8.5 | ₹.
2 | | output | , | • | | # H | 0.84115 | 0.63922 | 0.040.0 | 0.04013 | 0.00001 | 0 83888 | 0.83985 | 0.83797 | 0.83814 | 0.83911 | 0.83818 | 0.84053 | 0.83979 | 0.83866 | 0.83880 | 0.83892 | 0.83853 | 0.83943 | 0.83815 | 0.84023 | 0.84094 | 0.84096 | 0.83985 | 0.83997 | 0.83810 | 0.83847 | 0.83910 | 0.63910 | 0.85928 | 0.03097 | 0.04047 | 0.03710 | 0.83931 | 0.85975 | 0.84031 | 0.83813 | 0.83753 | 0.83847 | 0.83761 | 0.84019 | | output | i. | enthalpy | btu/ibm | H
H
H
H
H
H | 186.19 | 105.22 | 105.77 | 103.40 | 8 2 | 78. | 185.38 | 184.45 | 184.53 | 185.19 | 184.73 | 185.54 | 185.30 | 184.96 | 184.81 | 184.94 | 184.81 | 184.95 | 184.83 | 185.75 | 186.34 | 185.94 | 185.50 | 185.45 | 184.68 | 184.81 | 8.5 | 165.07 | 185.42 | 26.90 | 6 5
8 8 | | 385.00 | 185.30 | 185.56 | 184.83 | 184.32 | 184.61 | 184.17 | 186.05 | | output | rus
Purb | | | **** | 166.43 | 72.70 | 121.77 | 107.00 | 120.53 | 135 44 | 164.40 | 108.09 | 122.29 | 166.26 | 135.36 | 164.37 | 134.28 | 122.06 | 106.79 | 121.77 | 107.73 | 163.54 | 135.34 | 121.91 | 167.78 | 133.82 | 108.41 | 166.34 | 107.30 | 121.20 | 135.13 | 16.151 | 3.5 | 107.67 | 100.15 | | 120.18 | 5.08 | 164.72 | 165.14 | 122.43 | 133.82 | 107.10 | 137.89 | | output | to do | | . œ | #
1)
2)
3)
4) | 486.87 | 403.37 | 70.07 | 760.047 | 79 597 | 29.027 | 481.07 | 458.77 | 463.67 | 479.67 | 468.37 | 482.67 | 471.77 | 466.07 | 460.87 | 19.297 | 457.67 | 477.67 | 467.67 | 471.67 | 492.67 | 478.17 | 465.67 | 485.67 | 429.67 | 466.87 | 473.27 | 3. 90 | 470.87 | 47.70 | 10.004 | | 70.00 | 4/3.8/ | 485.57 | 480.57 | 79.097 | 467.67 | 453.77 | 17.685 | | output | di
di | inlet | gamma | ##
 | 1.4284 | 1.4241 | 1 4287 | 1,200 | 7027 | 1,4292 | 1.4288 | 1.4295 | 1.4294 | 1.4291 | 1.4294 | 1.4286 | 1.4289 | 1.4293 | 1.4292 | 1.4292 | 1,4293 | 1.4290 | 1.4294 | 1.4287 | 1.4285 | 1.4285 | 1.4289 | 1.4288 | 1.4294 | 1.4293 | 1.4291 | 424. | 1.424.1 | 1,467 | 1 4201 | | 062, | 1.4289 | 1.4287 | 1.4294 | 1.4296 | 1.4293 | 1.4296 | 1.4288 | | output | i
i | press | psia | H 11 11 11 11 11 11 11 11 11 11 11 11 11 | 214.86 | 213.41 | 216 10 | 215 70 | 215 32 | 214.93 | 214.37 | 215.00 | 214.93 | 215.60 | 215.90 | 213.21 | 214.16 | 215.70 | 214.48 | 214.81 | 215.28 | 213.33 | 216.54 | 215.28 | 2:6.27 | 214.08 | 215.05 | 214.43 | 215.85 | 215.45 | 214.56 | 24.73 | 216.51 | 265 33 | 216 | 200 | 3.5 | 214.32 | 215.97 | 216.57 | 215.62 | 214.58 | 214.57 | 217.03 | | output | di
di | temo | . ex | 11
11
11
11
11
11 | 497.87 | 10.44 | 490.17 | 493.07 | 40. F. | 26 267 | 19.767 | 491.07 | 491.37 | 76.567 | 492.17 | 495.27 | 494.37 | 493.07 | 492.47 | 492.97 | 492.47 | 492.97 | 492.57 | 496.17 | 498.47 | 78.967 | 495.17 | 16.767 | 491.97 | 492.47 | 493.17 | 440.4 | 107 67 | 476.01 | 490.07 | | 473.17 | 444.57 | 495.37 | 492.57 | 490.57 | 79.167 | 489.97 | 477.37 | | output | 100 | | gamma | ***** | 1.4532 | 1.403 | 1 7,485 | 1,463 | 7005 | 1.4622 | 1,4543 | 1.4677 | 1.4661 | 1.4555 | 1.4644 | 1.4539 | 1.4618 | 1.4647 | 1.4658 | 1.4655 | 1.4667 | 1,4554 | 1.4644 | 1.4634 | 1.4518 | 1.4606 | 1.4651 | 1.4534 | 1.4659 | 1.4640 | 1.4613 | 7,403 | 1.4655 | ,400 | 1.4545 | **** | .4030 | 1.4013 | 1.4537 | 1.4559 | 1.4663 | 1.4657 | 1.4676 | 1.4389 |
 output | 400 40 | | psia | 11 11 11 11 11 | 383.69 | 4/2.3 | (4.44.4) | 71 14 | 71 097 | 77.03 | 384.97 | 480.16 | 469.20 | 393.47 | 456.55 | 384.14 | 443.11 | 461.56 | 471.12 | 472.83 | 484.07 | 392.75 | 461.89 | 462.46 | 375.41 | 441.70 | 474.91 | 378.23 | 70.00 | 456.68 | 437.35 | 40.704 | 52.63 | 10.03 | 76.797 | 00.10 | 450.32 | 434.00 | 382.64 | 393.86 | 470.02 | 421.79 | 479.63 | 429.21 | | output | 20,70 | | . c × | 11 11 11 11 11 | 487.97 | 400.07 | 70.00, | 400.07 | 403.37 | 77. 787 | 79.787 | 484.77 | 76.484 | 484.67 | 484.67 | 485.67 | 486.57 | 485.67 | 486.27 | 487.67 | 488.67 | 484.67 | 486.67 | 489.67 | 488.67 | 489.67 | 79.68 | 484.67 | 485.67 | 485.67 | 485.67 | 10.00 | 79,00,00 | 400.01 | 12.084 | 2000 | /9.04 | 486.07 | 485.67 | 483.67 | 484.67 | 79.787 | 484.67 | 489.67 | | output | | Speed | <u>.</u> | #1
#1
#1
#1
#1 | 9980.0 | 255.0 | 2,000 | 7740.0 | 0077 4 | 7 1000 | 9948.2 | 9979.5 | 10003.8 | 9.9866 | 9991.0 | 9985.3 | 9957.6 | 9947.2 | 7.2566 | 10006.7 | 9994.3 | 10029.2 | 10045.8 | 14989.7 | 14992.4 | 14985.7 | 14986.6 | 15089.0 | 15031.6 | 15048.6 | 15086.8 | 15008.8 | 15052.7 | 15001.4 | 1507.5 | 13047 | 15091.6 | 15119.7 | 15097.4 | 14946.1 | 14935.7 | 14946.6 | 14951.1 | 21015.7 | | | | noz pos | L | #
#
#
| <u>ښ</u> د |)
} | ? ? | 9 : | 2 5 | £ . | 2 2 | 0 | 0 | 0 | 0 | 2 | 10 | 10 | 5 | 30 | 30 | 30 | 30 | -30 | .30 | -30 | .30 | -10 | · 10 | 10 | ₽ ' | 9 | - | - (| > ⊊ | ⊋ ; | 9 | 2 | 0 | 8 | ₽ ; | 200 | £ ; | .30 | | | | Line | number | | - (| ٠. | ^ | 3 4 | n 4 | ^ | - 60 | • | 5 | Ξ | 12 | 13 | 14 | 15 | 16 | 17 | 81 | 6 | 2 | 21 | 22 | 2 | * | 22 | 92 | 27 | 8 2 5 | ₹ : | S : | 5 | 3 2 | 3; | * ; | 35 | % ¦ | 34 | 8 | <u>څ</u> | 9; | 1.7 | 2 STAGE PARTIAL ADMISSION TEST 15, 1/4 DESIGN CONFIGURATION | × | |-----------------| | 12.9% | | STAGE | | S | | 욼 | | • | | 8.9 | | STAGE 6.9% | | 181 | | •• | | N CONFIGURATION | | 3 | | 8 | | SION | | ADMISSION | | · DESIGN | | 1,4 | | output | *00 1001 | tot press | | | 452.68 | 363.21 | 465.57 | 437.91 | 374.26 | 455.65 | 464.41 | 391.33 | 478.16 | 466.89 | 79.877 | 436.47 | 373.63 | 457.79 | 17.997 | 378.40 | 466.85 | 478.98 | 446.07 | 414.10 | 460.62 | 442.95 | 353.89 | 369.39 | 400.30 | 452.04 | 451.82 | 467.27 | 4/1.43 | 383.83 | 445.39 | 452.23 | 70.995 | 438.03 | 374.80 | 364.12 | 85.055 | 478.64 | 457.07 | |--------|---|-----------|---------|---|---------| | output | - House | | | " | 0.0212 | | | 0.0211 | 0.0208 | 0.0212 | 0.0212 | | 0.0213 | | 0.0212 | 0.0211 | 0.0208 | | | 0.0208 | | 0.0213 | | | 0.0212 | | 0.0207 | | | | | 0.0212 | | | | 0.0212 | 0.0212 | 0.0211 | 0.0208 | 0.0208 | 0.0211 | 0.0213 | 0.0212 | | output | 19 | flowrate | #/sec | 8022000 | 0.2344 | 0.1848 | 0.2420 | 0.2278 | 0.1920 | 0.2378 | 0.2428 | 0.2011 | 0.2503 | 0.2436 | 0.2330 | 0.2266 | 0.1914 | 0.2384 | 0.2433 | 0.1948 | 0.2445 | 0.2514 | 0.2329 | 0.2135 | 0.2395 | 0.5296 | 0.1799 | 0.1894 | 0.2440 | 0.2250 | 0.2359 | 0.2444 | 0.2502 | 0.1974 | 0.2323 | 0.2356 | 0.2434 | 0.2275 | 0.1920 | 0.1867 | 0.2298 | 0.2514 | 0.2392 | | output | | _ | | 11
11
11
10
14 | 1116.4 | 1113.0 | 1115.3 | 1109.7 | 1108.4 | 1110.0 | 1110.0 | 1111.0 | 1111.0 | 1111.8 | 1113.0 | 1111.0 | 1109.8 | 1112.2 | 1112.2 | 1106.6 | 1109.0 | 1109.0 | 1107.8 | 1113.1 | 1114.4 | 1114.1 | 1111.9 | 1107.6 | 1110.0 | 1108.8 | 1108.9 | 1110.0 | 1110.0 | 1108.7 | 1108.8 | 1111.0 | 1111.1 | 1111.1 | 1109.8 | 1106.5 | 1107.7 | 1108.1 | 1107.8 | | output | isen. | enthalov | btu/lbm | B | 168.34 | 177.14 | 163.24 | 169.54 | 175.99 | 166.52 | 162.54 | 176.25 | 162.89 | 167.61 | 170.62 | 170.00 | 176.54 | 166.50 | 162.53 | 175.26 | 166.24 | 162.28 | 169.28 | 170.77 | 162.63 | 167.13 | 176.58 | 176.03 | 161.92 | 169.58 | 166.37 | 166.39 | 162.56 | 175.81 | 169.83 | 167.01 | 162.68 | 169.87 | 176.46 | 175.63 | 169.14 | 161.66 | 166.04 | | output | 4 | | | #
#
#
#
| 183.84 | 188.95 | 181.23 | 181.91 | 186.24 | 180.51 | 179.17 | 186.13 | 178.44 | 181.23 | 182.16 | 181.98 | 186.94 | 180.30 | 178.78 | 184.86 | 179.02 | 177.32 | 180.55 | 187.38 | 182.90 | 185.21 | 191.78 | 190.34 | 180.50 | 184.69 | 182.54 | 180.88 | 179.45 | 188.73 | 183.41 | 182.56 | 180.46 | 184.46 | 190.72 | 189.34 | 182.99 | 178.70 | 180.88 | | output | 4 | entropy | btu/#-R | H
H
H
H
H | 0.84242 | 0.84144 | 0.84160 | 0.83860 | 0.83949 | 0.83808 | 0.83843 | 0.83952 | 0.83953 | 0.84177 | 0.84109 | 0.83951 | 0.84013 | 0.83901 | 0.83912 | 0.83775 | 0.83748 | 0.83735 | 0.83752 | 0.84070 | 0.83989 | 0.83991 | 0.84111 | 0.83915 | 0.83799 | 0.83860 | 0.83834 | 0.83839 | 0.83844 | 0.83940 | 0.83857 | 0.83936 | 0.83879 | 0.83901 | 0.83971 | 0.83893 | 0.83721 | 0.83660 | 0.83788 | | output | 4 | enthalov | btu/tbm | 0000 | 187.08 | 186.52 | 186.27 | 184.86 | 185.17 | 184.70 | 184.66 | 185.72 | 185.45 | 186.70 | 186.14 | 185.10 | 185.60 | 185.07 | 184.99 | 184.55 | 184.27 | 184.19 | 184.22 | 185.86 | 185.63 | 185.68 | 186.12 | 185.22 | 184.60 | 184.69 | 184.66 | 184.73 | 184.76 | 185.22 | 184.71 | 185.07 | 184.84 | 185.14 | 185.80 | 184.87 | 184.22 | 184.01 | 184.15 | | output | 400 | Dress | psia | | 122.41 | 167.11 | 107.15 | 134.68 | 166.22 | 121.88 | 108.52 | 167.50 | 108.32 | 120.53 | 134.92 | 135.09 | 167.42 | 120.39 | 107.82 | 166.92 | 121.68 | 108.93 | 135.57 | 136.41 | 107.32 | 121.50 | 165.11 | 167.33 | 107.42 | 134.87 | 120.89 | 120.87 | 108.57 | 165.54 | 136.14 | 121.85 | 108.52 | 135.47 | 168.08 | 165.79 | 135.52 | 108.10 | 120.27 | | output | 4 | | ~ | 11
11
11
14
14 | 485.77 | 507.57 | 474.67 | 478.67 | 496.87 | 472.57 | 466.57 | 496.47 | 463.67 | 475.37 | 479.67 | 478.97 | 499.67 | 471.67 | 464.97 | 491.47 | 466.67 | 459.27 | 473.37 | 500.37 | 481.27 | 491.17 | 518.67 | 513.07 | 471.77 | 489.67 | 480.57 | 473.97 | 467.67 | 506.67 | 484.67 | 480.67 | 471.67 | 488.77 | 514.57 | 509.07 | 482.97 | 464.67 | 473.97 | | output | di
di | inlet | gamma | 11
14
14
14
14 | 1.4280 | 1.4284 | 1.4283 | 1.4293 | 1.4290 | 1.4295 | 1.4293 | 1.4290 | 1.4290 | 1.4282 | 1.4284 | 1.4289 | 1.4288 | 1.4291 | 1.4291 | 1.4296 | 1.4296 | 1.4297 | 1.4296 | 1.4286 | 1.4289 | 1.4288 | 1.4284 | 1.4291 | 1.4295 | 1.4292 | 1.4293 | 1.4293 | 1.4293 | 1.4290 | 1.4293 | 1.4290 | 1,4292 | 1.4291 | 1.4289 | 1.4291 | 1.4297 | 1.4300 | 1,4295 | | output | 4 | or or or | psia | 18
19
16
16
18 | 215.81 | 215.74 | 213.96 | 215.34 | 214.35 | 216.06 | 214.74 | 217.23 | 215.72 | 215.70 | 214.77 | 213.89 | 214.76 | 215.23 | | | | | | 214.44 | 215.62 | 215.82 | 214.57 | | | | | 215.29 | | 214.90 | 214.61 | 214.20 | 214.64 | 215.61 | 217.08 | 214.38 | 216.01 | 216.71 | 213.65 | | output | 40.0 | | ~ | 10
11
13
19
19 | 501.37 | 499.17 | 498.17 | 492.67 | 493.87 | 492.07 | 491.87 | 496.07 | 76.42 | 499.87 | 797.67 | 493.57 | 495.57 | 493.47 | 493.17 | 491.47 | 490.37 | 490.07 | 490.17 | 496.57 | 792.67 | 495.87 | 75.767 | 494.07 | 79.165 | 491.97 | 491.87 | 492.17 | 492.27 | | | 493.47 | 492.57 | 493.77 | 496.37 | 492.67 | 490.17 | 489.37 | 489.87 | | output | į | | | 111111111111111111111111111111111111111 | _ | 1.4501 | _ | 1.4615 | _ | 1,4639 | _ | 1.4546 | _ | 1.4647 | _ | 1.4609 | • | 1.4634 | _ | _ | - | _ | _ | _ | _ | _ | _ | - | 1.4654 | - | _ | _ | _ | _ | _ | - | 1,4650 | _ | 1.4526 | _ | - | 1.4678 | 1.4648 | | output | 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, | TOW MOST | | ,, | 452.53 | 363.10 | | 437.77 | | | | | | | | | | | | 378.28 | | | | - | | - | | | | | | | 477.27 | | | 452.08 | | | 374.68 | | | 478 | | | output | 17 | | ~ | Ħ | | 488.67 | | | | | | | | | 488.57 | | | | | | | | | | | | - | | | | | 485 | | | Ī | | 486.67 | 486.67 | | 482.67 | | 483 | | | output | | Deeds | | | • | | | 21045.5 | | | | | | | 20990.8 | | | - | | | | | | | 25009.2 | | | | | 24979.7 | | | | | 24741.3 | | | | | | | | - | | | | 200 | 1 | H
H
H
H | .30 | .30 | • | | | | | • | | | | | | | | | | | | • | ë. | • | -30 | | | | - | • | | | | _ | | | | | 8 | | | | | | - | number | 11 | 45 | 43 | 77 | 45 | 97 | 47 | 87 | 67 | 50 | 51 | 25 | 53 | 24 | 55 | 99 | 57 | 58 | 29 | 9 | 61 | 62 | 63 | 3 | 9 | 8 | 67 | 83 | 8 | 2 | 7 | 22 | K | 7.4 | ĸ | 92 | 77 | 78 | 62 | 80 | | | - | |---|----| | | 4 | | | C | | | _ | | | _ | | | _ | | | 44 | | | ٥ | | | = | | | = | | | • | | | _ | | | | | | Ξ | | | -1 | | | c | | | • | | | _ | | | _ | | | 2 | | | Ľ | | | ۳ | | | 7 | | | • | | | u | | | č | | | _ | | | - | | | | | | • | | | | | | | | | | | | | | 1 | ~ | | | _ | | | | | | | | | _ | | | | | | •• | | | z | | | _ | | | _ | | | 2 | | | c | | | Ξ | | | | | | v | | | v | | | í | | | = | | | 4 | | | c | | | ø | | | _ | | | | | | - | | | 4 | | | _ | | | | | | | | | 4 | | | 4 | | | ٥ | | | _ | | | u | | | ۰ | | | c | | | 2 | | | ے | | | | | | • | | | | | | n | | | | | | | | | | | | | _ | e | | | _ | _ | _ | | | | | | | | | • | | | ٠. | • | | _ | _ | _ | | _ | | | _ | | | | _ | _ | _ | | _ | | _ | | | | |--------|-------|----------|----------------------|----------|---------|--------|--------|---------|--------|---------|--------|--------|--------|-----------|--------|--------|------------|--------|--------|--------|--------|--------|---------|----------|--------|--------|---------|--------|---------|--------|--------|--------|----------|---------|---------|---------|---------|---------|---------|---------|---------|----------|---------| | output | equiv | speed | 10 iii | 10020 | 10014.4 | 10014 | 10015. | 10078.9 | 10080 | 10083.0 | 10021 | 10001 | 10112. | 000 | 1005 |
10034 | 10037 | 10054. | 10098 | 10001 | 10121. | 10142. | 15077.0 | 15043.5 | 15062. | 15089. | 15195.7 | 15185. | 15194.0 | 15222. | 2.0 | 15160. | 15201 | 15098.9 | 15181.8 | 15226.8 | 15236.1 | 15197.9 | 15089.5 | 15110.6 | 15104.2 | 15135.7 | 21111.8 | | output | equiv | 100 | S/WC) | 0.0132 | 0.0165 | 0.0156 | 0.0162 | 0.0165 | 0.0161 | 0.0154 | 0.0133 | 0.0168 | 20.0 | 0.0156 | 0.03 | 0.0155 | 0.0161 | 0.0165 | 0.0166 | 0.0169 | 0.0137 | 0.0160 | 0.0161 | 0.0128 | 0.0155 | 0.0166 | 0.0131 | 0.0164 | 0.0159 | 0.0153 | 0.0164 | 0.0158 | 0.0167 | 0.0135 | 0.0164 | 0.0160 | 0.0154 | 0.0133 | 0.0135 | 0.0164 | 0.0158 | 0.0168 | 0.0148 | | output | | 1 | epsiton | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 986 | 080 | 0.089 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.999 | 0.989 | 0.989 | 0.989 | 0.080 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | 0.989 | | output | | | Getta ep | 14.621 | 14.658 | 14.515 | 14.569 | 14.657 | 14.651 | 14.625 | 14.587 | 14.630 | 14.025 | 14.67 | 14.578 | 14.573 | 14.678 | 14.595 | 14.617 | 14.649 | 14.516 | 14.735 | 14.649 | 14.716 | 14.567 | 14.633 | 14.591 | 14.689 | 14.660 | 14.600 | 14.627 | 14.719 | 14.597 | 14.646 | 14.583 | 14.558 | 14.583 | 14.559 | 14.737 | 14.672 | 14.587 | 14.601 | 14.768 | | output | | critical | theta | 0.992 | 0.984 | 0.988 | 0.986 | 0.980 | 0.980 | 0.982 | 0.985 | 0.978 | 9.97 | 984 | 080 | 0.985 | 0.982 | 0.981 | 0.982 | 0.981 | 0.982 | 0.981 | 0.988 | 0.993 | 0.990 | 0.986 | 0.986 | 0.980 | 0.981 | 0.982 | 0.983 | 986.0 | 0.982 | 0.989 | 0.982 | 0.982 | 0.985 | 0.987 | 0.981 | 0.977 | 0.979 | 926.0 | 0.91 | | output | | | z tact | 0.9918 | 0.9914 | 0.9917 | 0.9915 | 0.9912 | 0.9912 | 0.9913 | 0.9915 | 0.9911 | 1.65 | 974 | 9016 | 9015 | 8 | 0.9913 | .9913 | 0.9912 | 0.9914 | .9912 | .9916 | .9918 | .9917 | .915 | .9915 | .9912 | 0.9912 | .9913 | .9913 | .9914 | 0.9913 | 0.9917 | 0.9913 | 0.9914 | 3.9915 | 3.9916 | .9912 | .9910 | .9912 | .910 | .917 | | | 1 | | ı | | _ | _ | Δ. | _ | | | | ۸ | | _ | • | | | | | | | | | | | | | | | | | | _ | _ | _ | _ | Ĭ | Ī | ٠ | 93 0 | 22 0 | 0
21. | 53 0 | | output | w | TE | ACT/PRED | 0.5 | 0.730 | 0.680 | 0.7 | 0.82 | 0.789 | 0.762 | 0.633 | 0.87 | 0.85 | 0.67 | 20.0 | | 0 | 0.838 | 6.0 | 0.939 | 0.7 | 8.0 | 0.543 | <u>.</u> | 0.463 | 0.5 | 0.352 | 9.0 | 0.569 | 0.5 | 0.655 | 0.613 | 0.7 | 0.417 | 0.652 | 0.613 | 0.5 | 0.363 | 0.445 | 0.69 | 0.62 | 0.712 | 0.15 | | output | | EFF | PRED | 0.525 | 0.368 | 0.435 | 0.405 | 0.372 | 0.405 | 0.440 | 0.520 | 0.373 | 0.411 | 0.524 | 0.434 | 927 | 907.0 | 0.368 | 0.409 | 0.372 | 0.523 | 0.439 | 0.548 | 0.635 | 0.574 | 0.514 | 0.637 | 0.512 | 0.550 | 0.581 | 0.551 | 0.576 | 0.520 | 0.635 | 2.514 | 0.550 | 0.581 | 0.635 | 0.632 | 0.551 | 0.577 | 0.512 | 0.643 | | output | flow | ratio | act/pred | 1.015 | 1.032 | 0.977 | 0.977 | 1.031 | 0.970 | 0.965 | 1.008 | 1.051 | 766.0 | 1.035 | | 0.00 | 0.07 | 1.038 | 1.00 | 1.059 | 1.036 | 1.000 | 1.005 | 1.057 | 1.004 | 1.048 | 1.077 | 1.041 | 0.93 | 0.8 | 1.020 | 1.028 | 1.051 | 1.10 | 1.038 | 966.0 | 1.006 | 1.080 | 1.085 | 1.022 | 1.028 | 1.068 | 1.019 | | output | f10w | | bred a | 2.781 | 3.408 | 3.411 | 3.531 | 3.410 | 3.532 | 3.404 | 2.819 | 3.418 | 3.567 | 5. ?
? | 20.0 | 717 | 3.531 | 3.397 | 3.529 | 3.407 | 2.814 | 3.419 | 3.427 | 2.590 | 3.282 | 3.381 | 2.587 | 3.357 | 3.430 | 3.261 | 3.427 | 3.284 | 3.398 | 5.609 | 3.376 | 3.430 | 3.259 | 2.618 | 2.658 | 3.425 | 3.284 | 3.365 | 3.093 | | output | turb | eff | temp | 0.268 | 0.276 | 0.296 | 0.301 | 0.307 | 0.320 | 0.335 | 0.329 | 0.325 | 1.55 | 0.355 | 200 | 0.335 | 0.336 | 0.309 | 0.383 | 0.349 | 0.376 | 0.373 | 0.298 | 0.126 | 992.0 | 0.292 | 0.224 | 0.318 | 0.313 | 0.294 | 0.361 | 0.353 | 0.365 | 0.265 | 0.335 | 0.337 | 0.304 | 0.231 | 0.281 | 0.382 | 0.359 | 0.364 | 0.098 | | output | | | 0)(0 | 0.191 | 0.122 | 0.148 | 0.136 | 0.123 | 0.136 | 0.150 | 0.188 | 0.124 | 0.158 | 191.0 | 5 5 | 0.149 | 0.136 | 0.122 | 0.137 | 0.123 | 0.190 | 0.150 | 0.204 | 0.287 | 0.222 | 0.185 | 0.291 | 0.184 | 0.206 | 0.227 | 0.206 | 0.223 | 0.188 | 0.586 | 0.185 | 0.206 | 0.227 | 0.287 | 0.281 | 0.207 | 0.224 | 0.184 | 0.315 | | output | turb | plade | sbeed | 130.63 | 130.04 | 130.32 | 130.18 | 130.57 | 130.59 | 130.78 | 130.21 | 130.62 | 150.74 | 150.71 | 130.77 | 130.34 | 130.20 | 130.34 | 130.98 | 130.82 | 131.27 | 131.49 | 196.20 | 196.24 | 196.15 | 196.16 | 197.50 | 196.75 | 196.97 | 197.47 | 197.24 | 197.02 | 197.14 | 196.59 | 196.95 | 197.53 | 197.90 | 197.61 | 195.63 | 195.49 | 195.64 | 195.70 | 275.07 | | output | turb | ဗ | 91
91
81
81 | 683.8 | 1067.5 | 878.6 | 956.9 | 1060.4 | 959.7 | 870.5 | 801.8 | 1055.9 | 740.7 | 33. | 685 7 | 876.8 | 954.0 | 1069.5 | 952.7 | 1062.8 | 689.7 | 876.5 | 6.656 | 683.3 | 883.9 | 1060.4 | 678.9 | 1067.8 | 957.5 | 871.2 | 957.2 | 882.4 | 1046.6 | 687.0 | 1061.8 | 8.096 | 872.7 | 687.9 | 7.769 | 946.3 | 875.3 | 1062.3 | 872.6 | | output | isen | delta | enthalpy | 9.33 | 22.75 | 15.41 | 18.28 | 22.45 | 18.39 | 15.13 | 9.55 | 25.28 | 7.89 | 6 .38 | 2.0 | 15.35 | 18.17 | 22.84 | 18.12 | 22.55 | 9.50 | 15.34 | 18.40 | 9.32 | 15.60 | 22.42 | 9.50 | 22.76 | 18.31 | 15.15 | 18.29 | 15.55 | 21.87 | 3.45 | 22.51 | 18.43 | 15.21 | 6.45 | 9.71 | 17.88 | 15.30 | 22.53 | 15.20 | | output | turb | | ratio er | | 2.003 | 1.592 | 1.763 | 1.9% | 1,785 | 1.587 | 1.304 | .989 | 1.738 | 1.297 | 707 | 1.505 | 1.767 | 5.00 | 1.764 | 1.998 | 1.304 | 1.600 | 1.766 | 1.289 | 1.600 | 1.984 | 1.289 | 2.012 | 1.778 | 1.588 | 1.772 | 1.603 | 1.963 | 1.2% | 1.991 | 1.780 | 1.587 | 1.299 | 1,311 | 1.761 | 1.602 | 2.003 | 1.574 | | output | paads | para | ds : | 0 | 180.54 | 180.54 | 180.55 | 181.68 | 181.71 | 181.76 | 180.67 | 181.90 | 182.29 | 181.49 | 24.101 | 8 | 180.94 | 181.24 | 182.04 | 181.91 | 182.45 | 182.83 | 271.81 | 271.23 | 271.55 | 272.03 | 273.94 | 273.73 | 273.90 | 274.40 | 273.99 | 273.31 | 274.03 | 272.21 | 273.68 | 574.49 | 274.67 | 273.99 | 272.01 | 272.37 | 272.27 | 272.82 | 380.62 | | output | flow | para | ₹

 | '
' * | 3.517 | | | _ | _ | 3.284 | 2.843 | 3.594 | 3.506 | 2.893 | 3.3% | 3 310 | 3.635 | 3.527 | | | | | | | | | | | | | | | | | | | _ | | | 3.500 | _ | | | | | | tine | number | . – | 2 | m | * | s | 9 | ٧ | 80 | ٠, | 0: | = : | 2 1 | 2 2 | <u>. ~</u> | 1 9 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 57 | \$2 | 92 | 22 | 28 | & | 30 | <u>.</u> | 32 | 33 | 34 | 35 | 38 | 37 | 38 | 36 | 07 | 41 | | ₹ | | |------------------|--| | GURAT | | | CONFIGUR | | | DESIGN | | | 2 | | | • | | | 1 13, | | | TEST | | | SION | | | ADMISSION | | | ₹ | | | IAL | | | PARTIAL | | | STAGE PARTIAL AI | | | output | - | speed s | Ē | 11111111111111111111111111111111111111 | 103.9 | 20960.7 | 2.572 | 250.7 | 190.8 | 282.4 | 21130.3 | 144.5 | 2.20 | 265.1 | 219.3 | 264.3 | 255.9 | 122.2 | 163.5 | 142.6 | 138.3 | 128.7 | 167.8 | 165.1 | 112.2 | 197.0 | 291.0 | 235.2 | 200.5 | 022.1 | 9.55.0 | 955.6 | | 223.5 | 542.9 | 225.8 | 125.6 | 270.7 | 547.1 | 27.57.2
27.4.0 | ? | |--------|------|------------|----------|--|--------|---------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|--------|----------|------------|----------|---------|------------|--------|--------|--------|--------|--------|--------|--------|--------|------------|--------------|----------|--------|--------|--------|--------|--------|------------|-------------------|-------| | output | | edui. | 46 | | | • | | | • | | _ | | | | _ | _ | | _ | | | | | _ | | | | | | | | | - | - | | - | | - | - | • | 0.01 66 25 | 2 | | | , | U | | ij | 9 | 9 | 39 | 39 0. | 0 | 2 | 6.
6. | | | 2 | 0 | 36 | 39 | 33
0. | 39 0. | 30
0. | | 39
0. | 39 0. | 39 0. | 0 | | 0 | 8 | | | | | <u>.</u> | 0 | | 0 | | 6.0 | 5 | | ; | | output | | | epsilor | . 080 | 0 | 0.9 | 0.9 | 0.9 | 0.9 | 6. | 0.0 | 5 6 | | 6 | 0 | 0.0 | 0.9 | 6.0 | ٠ <u>.</u> | ŏ.
0 | ŏ.
0 | ٠ <u>.</u> | 0.9 | 0.9 | 0.9 | ٠
ق | 0.0 | 0.0 | 5. č | 5 i | ≈ ?
• • | 8. 6
6. 6 | ō. | 0 | ĕ. | 0 | ŏ. | 0.0 | 5.6 | 2.0 | ; | | output | | | del ta | 107 71 | 14.680 | 14.559 | 14.653 | 14.586 | 14.702 | 14.612 | 14.782 | 14.6/9 | 14.070 | 14.555 | 14.613 | 14.646 | 14.594 | 14.711 | 14.663 | 14.663 | 14.638 | 14.592 | 14.672 | 14.686 | 14.600 | 14.672 | 14.682 | 14.588 | 14.630 | 14.049 | 3 | 14.623 | 14.603 | 14.575 | 14.605 | 14.671 | 14.772 | 14.588 | 14.698 | 14.746 | 1.5 | | output | | ritical | theta | 000 | 8 | 0.93 | 0.981 | 0.984 | 0.980 | 0.980 | 0.988 | 9 8 | 0 60 | 0 083 | 0.987 | 0.983 | 0.982 | 0.979 | 0.977 | 9.60 | 0.976 | 0.989 | 0.987 | 0.988 | 0.991 | 98.0 | 0.979 | 0.980 | 0.980 | 0.980 | 0.980 | 0.984 | 0.980 | 0.983 | 0.981 | 0.984 | 0.989 | 0.981 | 0.976 | 0.975 | | | output | | Seo | | 0 0021 | 0.9919 | 0.9918 | 0.9913 | 0.9914 | 0.9912 | 0.912 | 0.9915 | 5.5 | 00.0 | 8 | 0.9016 | 0.9913 | 0.9913 | 0.991 | 0.9910 | 0.9910 | 0.9910 | 0.917 | 0.9915 | 0.9916 | 0.9918 | 0.9914 | 0.9911 | 0.9912 | 0.9912 | 0.9912 | 21.66.0 | 2166.0 | 0.9912 | 7,66.0 | 0.9913 | 766.0 | 0.9916 | 0.9913 | 0.9910 | 0.9909 | | | output | i | 1 E | ACT/PRED | 322222 | 6.770 | 0.357 | 0.300 | .0.199 | 0.363 | 0.401 | .0.073 | 20,50 | 70,400 | 225 | -0.255 | 707-0 | 0.448 | -0.057 | 0.458 | 0.507 | 0.382 | 0.163 | 0.185 | 0.039 | -1.360 | -1.367 | 0.282 | 000 | 0.181 | 0.328 | 0.375 | 0.844 | 0.141 | 0.218 | 0.308 | 0.072 | -1.247 | 181 | 0.132 | 0.370 | 20.0 | | output | | | PRED A | 22222 | 0.590 | 0.612 | 0.643 | 0.584 | 0.635 | 0.619 | 0.593 | 0.616 | 6,00 | 7,7 | 0.570 | 0.635 | 0.617 | 0.591 | 0.636 | 0.618 | 0.643 | 0.618 | 0.641 | 0.640 | 0.436 | 0.408 | 0.642 | 0.619 | 0.639 | 0.640 | 0.642 | 0.442 | 0.619 | 0.638 | 0.642 | 0.620 | 0.452 | 0.410 | 0.618 | 0.642 | 20.0 | | output | flow | ratio | t/pred | | 1.056 | 1.021 | 1.038 | 1.100 | 1.015 | 1.015 | 1.131 | 1.044 | | 070 | 1.104 | 1.020 | 1.020 | 1.097
 1.045 | 1.045 | 1.065 | 1.015 | 1.012 | 1.002 | 1.045 | 1.104 | 1.026 | 1.056 | 1.029 | 1.063 | 1.056 | 1.141 | 1.095 | 1.039 | 1.031 | 1.063 | 1.10 | .088 | 1.067 | 1.051 | | | output | ; | T OF | bred a | 2 12/ | 2.508 | 3.419 | 3.128 | 2.505 | 3.327 | 3.417 | 2.523 | 5.418 | 2.7 | 5 5 | 2,485 | 3.338 | 3.418 | 2.518 | 3.326 | 3.418 | 3.112 | 3.023 | 3.381 | 3.269 | 5.476 | 2.447 | 3.379 | 3.048 | 3.270 | 3.276 | 3.579 | 2.475 | 3.031 | 3.252 | 3.375 | 3.051 | 2.456 | 2.458 | 3.053 | 3.377 | 2.50 | | output | | eft
eft | temp | | -0.259 | 0.219 | 0.193 | -0.116 | 0.231 | 0.248 | -0.043 | 0.310 | 0.50 | 202 | -0.147 | 0.257 | 0.277 | -0.034 | 0.291 | 0.314 | 0.246 | .0.101 | 0.119 | 0.025 | -0.594 | .0.558 | 0.181 | 0.00 | 0.116 | 0.210 | 0.259 | -0.373 | 0.087 | 0.139 | 0.198 | 0.045 | -0.527 | 787.0 | 0.082 | 0.238 | 3 | | output | | | 0/c0 | | 0.402 | 0.255 | 0.315 | 907.0 | 0.288 | 0.262 | 0.399 | 0.639 | 0.503 | 0.317 | 0.410 | 0.286 | 0.260 | 0.401 | 0.288 | 0.261 | 0.316 | 0.376 | 0.305 | 0.340 | 0.474 | 0.482 | 0.307 | 0.376 | 0.342 | 0.558 | 0.508 | 0.472 | 0.375 | 0.344 | 0.311 | 0.374 | 0.478 | 0.482 | 0.577 | 0.310 | * | | output | turb | the and | speed | 373 83 | 275.48 | 273.45 | 275.46 | 275.49 | 274.59 | 275.72 | 274.95 | 274.8) | 27, 75 | 27.98 | 275.96 | 275.94 | 275.75 | 273.53 | 273.75 | 273.39 | 273.36 | 327.14 | 327.35 | 327.38 | 327.26 | 327.18 | 327.58 | 326.96 | 327.35 | 524.27 | 55.65 | 525.79 | 525.84 | 327.32 | 327.26 | 327.45 | 327.03 | 327.66 | 327.79 | 327.88 | | | output | 4 | 9 9 | | <u> </u> | 685.5 | - | o. | - | m. | 1058.0
95.5 | | | output | isen | delta | enthalpy | | 38 | 23.04 | 15.32 | 9.18 | 18.18 | 22.12 | 77.6 | 92.79 | 15.57 | 15.00 | 90.6 | 18.56 | 22.46 | 9.29 | 18.03 | 21.92 | 14.95 | 15.09 | 23.00 | 18.54 | 9.53 | 9.18 | 22.68 | 15.10 | 18.28 | 18.55 | 22.20 | 9.41 | 14.88 | 18.06 | 22.16 | 15.27 | 9.34 | 9.54 | 25.08 | 22.35 | | | output | | curo | 0 | 1 741 | 1.29 | 1.997 | 1.599 | 1.290 | 1.73 | 1.979 | 1.297 | 2002 | 1 500 | 1.583 | 1.283 | 1.788 | 1.989 | 1.295 | 1.771 | 1.978 | 1.587 | 1.572 | 5.009 | 1.776 | 1.300 | 1.289 | 5.009 | 1.590 | 1.778 | . /B. | 1.983 | 1.298 | 1.5/6 | 1.758 | 1.978 | 1.592 | 1.292 | 1.293 | 1.594 | 2.005 | 2 | | output | 1 | Speed | g | 224 00 | 380.50 | 378.07 | 382.98 | 382.55 | 381.99 | 383.64 | 380.94 | 381.18 | 301.30 | 383,35 | 382.54 | 383.33 | 383.18 | 380.75 | 381.48 | 381.10 | 381.02 | 453.03 | 453.73 | 453.68 | 452.75 | 454.23 | 455.90 | 454.89 | 455.45 | 451.06 | 452.33 | 449.52 | 450.51 | 454.70 | 455.04 | 454.75 | 452.98 | 455.54 | 426.89 | 457.38 | | | output | ; | r con | _ | | 2.647 | 3.492 | 3.247 | 2.754 | 3.377 | 3.468 | 2.82 | 3.570 | 3.496 | 3 256 | 2.744 | 3.404 | 3.485 | 2.762 | 3.474 | 3.571 | 3.316 | 3.068 | 3.420 | 3.276 | 2.586 | 2.701 | 3.468 | 3.220 | 3.366 | 3.483 | 3.566 | 2.824 | 3.320 | 3.379 | 3.481 | 3.243 | 2.726 | 2.673 | 3.258 | 3.550 | 734.0 | | | | - Line | number | | 2 F 7 | 3 | 45 | 95 | 25 | 87 | 67 | 3, | T 0 | 2,5 | 75 | 55 | 26 | 25 | 58 | 26 | 09 | 19 | 9 | 63 | \$ | 65 | 3 | 29 | 83 | 69 | 2 | <u>.</u> | 22 | Ľ | 2 | 2 | 92 | 77 | 8 2 | ¢ 6 | 8 | | Report Doo | cumentation I | Page | |--|--|--| | 2. Government Acces | ssion No. | 3. Recipient's Catalog No. | | | | 5. Report Date | | rformance of a Two Sta | ge Partial | 14 December 1992 | | | | 6. Performing Organization Code | | | | 8. Performing Organization Report No. | | R.A.Akian | | RI/RD92-214 | | | | 10. Work Unit No. | | ne and Address | · | TASK B.1 / B.4 | | | | 11. Contract or Grant No. | | | | NAS 3-23773 | | 03 | | 13. Type of Report and Period Covered | | nd Address | | Final Report; Dec 84 to Jun 86 | | | search Center | 14. Sponsoring Agency Code | | | | Spenisoning rigorial code | | | | | | |
| | | | | | | admissions and angular
ge admission varied from
Corresponding second
ercent (4 open, 2 per sid
varied over a range of the
ancy and flow characteristic sericions. | orientations of m 37.4 percent stage admission of the control t | n in each stage was experimentally admission arcs. Three configurations 10 of 29 passages open, 5 per side) to 6.9 ns were 45.2 percent (14 of 31 passages sitions of the second stage admission arcs e configurations are presented. Intropic velocity ratio decreased as the arcs cs were sensitive to the second stage | | admissions and angular
ge admission varied from
Corresponding second
ercent (4 open, 2 per sid
varied over a range of the
ancy and flow characteristic sericions. | orientations of m 37.4 percent stage admission of the control t | admission arcs. Three configurations 10 of 29 passages open, 5 per side) to 6.9 ns were 45.2 percent (14 of 31 passages sitions of the second stage admission arcs e configurations are presented. htropic velocity ratio decreased as the arcs cs were sensitive to the second stage | | admissions and angular ge admission varied from Corresponding second ercent (4 open, 2 per sid varied over a range of the corresponding second and flow characteristic efficiency and the corresponding and flow characteristic efficiency and flow characteristic efficiency and flow characteristic efficiency and flow characteristic efficiency and flow efficiency and flow efficiency and flow efficiency and flow efficiency and flow efficiency and flow efficiency efficiency and flow efficiency effi | orientations of m 37.4 percent stage admissions of the later of the three mesponding is a cow characteristic ow characteristic unclassified - | admission arcs. Three configurations 10 of 29 passages open, 5 per side) to 6.9 ns were 45.2 percent (14 of 31 passages sitions of the second stage admission arcs e configurations are presented. htropic velocity ratio decreased as the arcs cs were sensitive to the second stage | | | 2. Government Access reformance of a Two States d R.A.Akian ne and Address AL 03 nd Address dministration-Lewis Research | 2. Government Accession No. Informance of a Two Stage Partial If R.A.Akian The and Address AL O3 Ind Address Indicated the In |